

Graduation Requirements Update

Graduating Career and
College Ready Students

Kathe Taylor
Washington State Board of Education
Presentation to the WASSP Representative Council
October 2, 2010

Big Ideas: Graduation Requirements

1. SBE is building a state graduation framework to prepare students for career and college success
2. SBE provisionally approved rigorous and flexible graduation requirements and related policy recommendations based on stakeholder input and the Implementation Task Force
3. SBE will continue to take input through October via an online survey at our website: www.sbe.wa.gov
4. The Legislature must authorize changes and provide funding

Who's At Stake?

Reframing the Vision for Career and College Readiness

Old Framework:

- minimum graduation requirements
- high school graduation as an ending
- a K-12 system view

New Framework

- essential or core graduation requirements
- high school graduation as a beginning
- a P-20 system view

Graduation Requirements: Washington Essentials

Graduation Requirements

“Give students the opportunity to complete graduation requirements that are intended to prepare them for postsecondary education, gainful employment, and citizenship.”

RCW 28A.150.220

Chance of College by Nineteen: College Readiness

46th in nation

Source: NCHEMS
Information Center
for Higher Education
Policymaking and
Analysis

Projected Employment Shares by Occupational Skill Level: Career Readiness

Nearly 80 percent of the future job market will require some form of post secondary training and education.

Source: Holzer, Harry & Robert Lerman (Feb 2009) "The Future of Middle-Skill Jobs." Brookings Institution; "Forgotten Middle-Skill Jobs," www.skills2compete.org

Community-Readiness

**Engineers Hope to
Cap Gulf Spill**

**Mayor
Bloomberg
defends NY
Trial for
Times Square
Bomber**

**Olympia to buy finished art for
inside of City Hall, rather than
commission art**

**NEW LOOK AT OBESITY PREVENTION POLICIES IN SCHOOLS
REVEALS GREATER NEED TO ADDRESS ADOLESCENTS**

**High School
Students
Suspended for
Wearing US Flag**

**Packing Tetrahedrons, and
Closing In on a Perfect Fit**

Graduation Requirements for the Class of 2013

Subject	2013 State-mandated minimum credits to graduate from high school
English	3
Math	3
Science	2 (1 lab)
Social Studies	2.5
Arts	1
World Language	0
Health & Fitness	2
Occupational Education	1
Electives	5.5
	Total: 20

What are the Current District Credit Requirements?

How does Washington Compare to Other States?

States That Require More Credits to Graduate than Washington*, by Subject Area

*Based on Class of 2013 requirements

What Do Our Students' Course-Taking Patterns Tell Us

**Percent of 2008 Graduating Students Taking Courses That Meet the Minimum,
Public Four-Year Washington College Admissions Standards by Ethnicity**

Source: The BERC Group, December 2008. Washington State Board of Education Transcript Study. Based on a random sample of 14,875 2008 Washington public high school graduates

A Career and College-Ready Diploma

Framework revised to provide greater flexibility to meet the needs of all learners based on input from the Implementation Task Force and public comment

Proposed Credit Requirements for the Class of 2016

The Washington State Graduation Requirements Class of 2016 *Career and College Ready*

CORE COURSES	CREDITS
English	4
Math	3
Science (2 Labs)	3
Social Studies	3
Art s	1
Occupational Education	1
Health	.5
High School and Beyond Plan (HSBP)	
Arts	1*
World Languages	2*
Fitness	1.5*
Career Concentration	2*
Electives	2
Summary	
Total Required Credits	24**
Culminating Project	

Mandatory

Meets or exceeds
HECB minimum
subject
requirements

Student
Choice –
*may
substitute
per
HSBP

At the end of 8th grade, students would be automatically enrolled in a career and college program of study, one that prepares them for both career options and four-year public college admission, unless they substitute courses according to their HSBP.

**Up to 2 credits could be waived by local administrators for students who have failed a class and taken the appropriate credit recovery classes to regain the credit. Students must earn the designated credits in the mandatory subjects.

Note: Private schools must meet the state mandatory requirements. Private schools may elect to use career concentration and electives for their local requirements. (RCW 298.195.010)

The Washington State Graduation Requirements Class of 2016

Career and College Ready

What's Changed?

Subject	2013	2016
English	3	4
Math	3	3
Science	2 (1 lab)	3 (2 labs)
Social Studies	2.5	3**
Arts	1	2*
World Language	0	2*
Health & Fitness	2	Health .5, Fitness 1.5*
Occupational Education	1	1
Career Concentration		2*
Electives	5.5	2*
Total:	20	24

* Student-choice credits that may be determined by the individual's High School and Beyond Plan.

** 3 (.5 credit of civics, including study of the U.S. and Washington Constitutions (RCW 28A.230.170; RCW 28A.230.090).

Apprenticeship/Certificate/Technical Example Schedule

9th Grade Semester 1

9th Grade Semester 2

English	English
Algebra 1	Algebra 1
Physical Science	Physical Science
CTE Graphic Arts	CTE Graphic Arts
Occupational Education	Occupational Education
Health	Fitness

10th Grade Semester 1

10th Grade Semester 2

English	English
Geometry	Geometry
Biology (Lab)	Biology (Lab)
Fitness	Fitness
World History	World History
Math support class	Math support class

11th Grade Semester 1

11th Grade Semester 2

English	English
Applied Math (third credit elective choice)	Applied Math (third credit elective choice)
CTE Equivalent Science (Lab)	CTE Equivalent Science (Lab)
US History	US History
CTE	CTE
CTE	CTE

12th Grade Semester 1

12th Grade Semester 2

English	English
Contemporary World Problems	Contemporary World Problems
Weight Training	Civics
CTE/Skills Center	CTE/Skills Center
CTE/Skills Center	CTE/Skills Center
CTE/Skills Center	CTE/Skills Center

HSBP Student
Choice

Example Schedule

CTE Pathway

Policy Recommendations

1. Remove 150-hour restriction on credit definition and substitute the following non time-based definition:

“Successful completion of the subject area content expectations or guidelines developed by the state, per written district policy.”

(The competency-based definition will remain.)

Policy Recommendations

2. Two-For-One with required district reciprocity.

Students may earn one credit and satisfy two graduation requirements (one academic and one career and technical) by completing a career and technical course determined by a district to be equivalent to an academic core course. Districts shall set the limit on the number of “two for one” classes a student may take. Students will still need to earn the state minimum number of credits.

Policy Recommendations

3. Start High School and Beyond Plan at middle school level
4. Make Washington State History and Government a non-credit requirement, and require transcripts to note that the student has met the Washington State History and Government requirement.
5. Add .5 credit of civics

Resolution in Support of World Languages Competency-based Credit

- The SBE approved a resolution in July 2010 endorsing WSSDA's new sample policy/procedure to award competency-based world language credit.
- Sample policy/procedure provides a blueprint for assessing and awarding credit.
- Available at: www.sbe.wa.gov "Find Answers"

Proposed Implementation Timeline (Subject to Legislative Approval and Funding)

What are the Incremental Costs?

1. Increased instructional time
2. Instructional materials
3. Facilities

What are the Related Costs?

1. Guidance systems
2. Support for struggling students

Next Steps

1. Receive cost proposal from OSPI
2. Collect feedback in September and October
 - Online survey available in early October at sbe.wa.gov.
3. Finalize and adopt new graduation requirements in November
4. Introduce legislation in the 2011 Legislative Session
5. Implement cost items when funded

Support for Career and College Readiness for All Is Strong

Support for policies aimed to prepare high school students for college and careers is **broad, deep and fully bipartisan.**

Do you favor/oppose having college- and career-ready graduation requirements for all students?

Sub-Group	Strongly Favor	Total Favor
Total	65%	86%
Democrats	65%	85%
Republicans	70%	85%
Independents	81%	87%
18-44	63%	88%
45+	65%	84%
White	66%	85%
Hispanic	74%	95%
African American	51%	84%

“College- and career-ready requirements” are defined in the survey as including 4 years of English, 3-4 years of math (including Algebra, Geometry and Algebra II), 3-4 years of science (including biology and chemistry), 3-4 years of social studies (including U.S. and World History, and economics), and various electives chosen from fine arts, career technical, or foreign language subjects

Four Takeaways: Graduation Requirements

1. SBE is building a state graduation framework to prepare students for career and college success
2. SBE produced rigorous and flexible graduation requirements and related policy recommendations based on stakeholder input and the Implementation Task Force
3. SBE will continue to take input through October via an online survey at our website: www.sbe.wa.gov
4. The Legislature must authorize changes and provide funding

Questions

Contact Information:

Kathe Taylor

kathe.taylor@k12.wa.us

www.sbe.wa.gov

