Table of Contents

Rationale for the GED Options Program


1

SRA Options Time Line


2

SRA GED Options Program Description 


3

GED Options Information


7

U.S. Colleges & Universities Accept GED Grad.


8

GED Options Chart


9

Sample Alternative High School Diploma


10

Summit Ridge Academy GED Options Program Pamphlet
11


Rationale for

Summit Ridge Academy GED Options Program

The 2002-revised GED test increased the rigor of the curriculum that is necessary for successfully passing the examination. As a result the GED became a strong option for completing a high school program. To encourage students to remain in school and to offer an alternative for high school graduation, the state developed the GED Options Program. The Lee’s Summit R-7 School District has decided to participate in this program for the following reasons.

Reduce the number of students dropping out.

Reclaim youth that have previously dropped out.

Provide an additional option to our students to get a meaningful education, which gives them viable choices as a result of mastering a rigorous curriculum.

Provide relevant experiences to connect these students to career and work place opportunities including life skills training.

Provide an additional opportunity for our school district to continue building positive relationships with parents by providing their students with a solid education through an alternative structure.

Summit Ridge Academy GED Options Program Time Line

May-August
 
Review student status and refer eligible students for testing. Students who meet 

the standards for the program will be interviewed and contracted.  This process is 

recommended to begin in May, and no later than the 1st week of August. Each 

sending school will prioritize student referrals with consideration of SRA students 

that normally attend their home school.

June-August

Letter sent to prospective students to set up test dates.

Early September
Start program with 12 students that meet standards for the program.

September-December
Work on GED materials preparing to take the GED Test along with other 

requirements that students may be lacking. When appropriate, students will take 

the practice GED test as part of preparation.  The practice GED test will set the 

priority for whom will be taking the GED Test.

November-December
Students that are ready to take the GED Test should be scheduled in late 

November or the first week in December. Work on Career/Workforce 

Development and Life Skills packet after completing the GED Test.
January

Students that have successfully passed the GED Test and meet all requirements of 

the state and district may move on to other programs, such as, LSHS, LSNHS, 

LSWHS, SRA, vocational training, etc., as long as they remain a full-time student in the district.

January-February
Students that still need to pass sections of the GED Test or have not meet all 

requirements of the program will be working on GED materials. Note:  additional students may be added at this time, available slots permitting. Each sending school will re-evaluate student referrals.

Note: Last day to enroll a student in the GED Options Program is the last day 

of January.  This is due to the time line that includes the: trial period, check 

processing, application, registration, and test results time periods, which total 90+ days. 
February-March
Set up GED Test dates, as students are ready to take the test. Students that have 

successfully passed the GED Test and meet all requirements of the state and 

district may move on to other SRA programs, such as SRA Programs or CCE as long as they remain a full-time student in the district.

March-April

Continue working on GED material and setting them up to test when they are 

ready.  Last GED test offered no later that the 2nd week of April.

April


Continue working on GED materials for those students that need to. Retest if 

possible on GED Test. Note: an student taking the GED test after the 2nd week

of April is not guaranteed the test results back in time to participate in the

graduation ceremonies.  LSHS LSNHS and LSWHS counselors start screening 

prospective juniors for next year.  Work on Career/Workforce Development and

Life Skills packet after completing the GED Test.

May-August

SRA Administrator will meet with prospective candidates and parents for 2005-

06 program.

SUMMIT RIDGE ACADEMY GED OPTIONS PROGRAM DESCRIPTION

Purpose:

The GED Options Program serves students who are in significant credit lag. The Regular Diploma program will allow students to complete their GED and Regular Diploma with their cohort group/graduating class, or soon after. The District Alternative Diploma program will allow students to complete their GED and Alternative Diploma with their cohort group/graduating class, or soon after.
Entrance Criteria: ALL criteria must be met to be a candidate

· Students will complete GED Options Referral Form/Consent Form.

· Students will be 17 years or older, not to exceed 20.

· Candidate for Regular Diploma must be a junior or senior.

· Students will be at least one year’s credit behind their cohort group/graduating class, or for other significant reasons identified in the local plan, be unable to complete their diploma with their cohort group/graduating class.

· Students are at risk of dropping out or are returning from drop out status.

· Students must be able to read independently in English at D level. The Test of Adult Basic Education (TABE) will determine the student’s reading level.

· Selection will be based on a student’s needs and program space availability. Referring School Administrator will establish a priority list and complete GED Options referral form.

Support Services:

Students will be involved in the Missouri’s Comprehensive Guidance Program,

workforce development activities and life-skills training to make them job ready. Substance abuse counseling and mental health care services will be available.

Conditions:

· A student will have one opportunity to complete the GED Options Program.

· Reinstatement into the GED Options Program will not be available.

Full Time Student Status:

· A student may be enrolled in the GED Options Program an average of fifteen hours per week and CCE an average of seventeen and half hours per week

· A student may be enrolled in the GED Options Program an average of fifteen hours per week, one class at the sending school or SRA and CCE an average of fifteen hours per week.

· A student may be enrolled in the GED Options Program an average of fifteen hours per week, two classes at the sending school or SRA and CCE an average of fifteen hours per week.

· A student may be enrolled in the GED Options Program an average of fifteen hours per week and three classes at the sending school or SRA.

Regular Diploma

Program Requirements:

Students who fulfill this GED Options Program contract will receive a LSHS/LSNHS/LSWHS diploma and have the opportunity to participate in the home school graduation ceremony.

The GED Options Regular Diploma Program Contract will include the following:

· Attend an average of 15 hours of GED academic instruction per week in math, social studies, science and communication arts.

· Remain enrolled as a full-time student.

· Complete credit in the following subject areas:

· 1 credit in Fine Arts, Practical Arts, Physical Education.

· .5 credit in Health & Wellness, Technology, and American Government.

· Enroll in Workstudy, Joe Herndon, Cass Career Center, Summit Technology Academy or other electives.

· Complete 10 hours of community service.

· Pass the Missouri and United States Constitution tests.

· Take state assessment tests with cohort group/graduating class.

· Pass entire GED test.

Enrollment process:

Students will:

· Complete GED Options Referral Form at the home school (see attachment).

· Complete a GED pre-test. The GED pre-test or Locator Test will determine if a student is academically proficient enough and has the reading ability to successfully complete the GED test.

· Complete an interview with GED Options Program Manager.

· Be advised that they cannot graduate from the program any earlier than their cohort group/graduating class.

· Be advised that they will not be eligible to participate in high school extracurricular activities under the rules of the Missouri State High School Activities Association.

· Have the opportunity to participate in the home school (LSHS/LSNHS/LSWHS) graduation ceremony when the program requirements are fully completed.

· Enroll in CCE class to meet mandated career path opportunities. See #4 program requirements.

· The director of Special Services must approve all GED Options Program referrals for student with disabilities currently served under IDEA. If the student is approved the building SPED Coordinator must conduct a staffing which includes the SRA administrator prior to continuing the referral procedures.

Academic Process:

· Students will attend the Lee’s Summit School District’s GED Options Program three a day, five days a week, from 8:00 am to 11:00 am. for an average of 15 hours per week.

· Students will work on the five content areas of the GED Test: Math, Science, Social Studies, Communication Arts and Reading. The Locator Test and the Pre-Test (Form 7 of the TABE) will determine a student’s instructional level.

· Students will be involved in independent and self-paced study through academic materials including workbook and computer based curriculum.

· Students may acquire required credits in Fine Arts, Practical Arts, Physical Education, Health & Wellness, and Technology from LSHS, LSNHS, LSWHS, or SRA. Physical Education credits will be acquired at home school.

· No credit will be given for the GED course work completed in the GED Options Program. It is not a credit program but a diploma program only.

· Once a student masters the Advanced level of the TABE, the student will be given a practice GED Test. If students perform well on the GED practice test they will be advised to take the GED test. The District will pay the cost of the first GED test. The student will pay for any additional GED tests.

· Upon completion of the program requirements, the student will receive a LSHS/ LSNHS diploma and have the opportunity to participate in one of the R-7 high school commencement ceremonies.

District Alternative Diploma

Program Requirements:

Students who fulfill this GED Options Program contract will receive a District Alternative Diploma and have the opportunity to participate in the GED Options graduation ceremony.

The GED Options District Alternative Diploma Program Contract will include the following:

· Attend an average of 15 hours of GED academic instruction per week in math, social studies, science and communication arts.

· Remain enrolled as a full-time student.

· Complete credit in the following subject areas:

· .5 credit in American Government.

· Enroll in Workstudy, Joe Herndon, Cass Career Center, or Summit Technology Academy.

· Complete 10 hours of community service.

· Pass the Missouri and United States Constitution tests.

· Take state assessment tests with cohort group/graduating class.

· Pass entire GED test.

Enrollment process:

Students will:

· Complete GED Options Referral Form at the home school (see attachment).

· Complete a GED pre-test. The GED pre-test or Locator Test will determine if a student is academically proficient enough and has the reading ability to successfully complete the GED test.

· Complete an interview with GED Options Program Manager.

· Be advised that they cannot graduate from the program any earlier than their cohort group/graduating class.

· Be advised that they will not be eligible to participate in high school extracurricular activities under the rules of the Missouri State High School Activities Association.

· Be advised they have the opportunity to participate in the GED Options graduation ceremony when the program requirements are fully completed.

· Enroll in CCE class to meet mandated career path opportunities. See #4 program requirements.

· The director of Special Services must approve all GED Options Program referrals for student with disabilities currently served under IDEA. If the student is approved the building SPED Coordinator must conduct a staffing which includes the SRA administrator prior to continuing the referral procedures.

Academic Process:

· Students will attend the Lee’s Summit School District’s GED Options Program three a day, five days a week, from 8:00 am to 11:00 am. for an average of 15 hours per week.

· Students will work on the five content areas of the GED Test: Math, Social Studies, Communication Arts and Reading. The Locator Test and the Pre-Test (Form 7 of the TABE) will determine a student’s instructional level.

· Students will be involved in independent and self-paced study through academic materials including workbook and computer based curriculum.

· Students will have access to all educational programs and services available in the school district/eligible agencies.

· No credit will be given for the GED course work completed in the GED Options Program. It is not a credit program but a diploma program only.

· Once a student masters the Advanced level of the TABE, the student will be given a practice GED Test. If students perform well on the GED practice test they will be advised to take the GED test. The District will pay the cost of the first GED test. The student will pay for any additional GED tests.

Upon completion of the program requirements, the student will receive a District Alternative Diploma and have the opportunity to participate in the GED Options graduation ceremony at the Summit Ridge Academy.

GED OPTIONS INFORMATION

· GED Test was revised in 2001 and administration began in 2002. The level of expectation was raised considerably from the previous test.

· The 2002 GED test was normed so that 42% of graduating seniors cannot pass the test. This is a higher failure rate than the previous 1988 test, which was normed at 33% failure rate (American Council on Education).

· Students who received a diploma through the regular program must accrue 23/24 credits. Credits vary from basic courses such as Accounting in Math (AIM) and Basic Earth Science, to AP and IB courses. Students in the GED Options Program must pass a GED test that measures mastery of a standard, rigorous curriculum. Examples of that curriculum include Algebra, Geometry, and Physics. Regular education students are NOT required to pass this same specified curriculum to receive course credit.

· Students who receive a diploma through the regular program must accrue 23/24 credits. Grades for these credits can vary from A+ to D-. Students in the GED Options Program must pass the GED course work at 80% mastery. That is higher than our regular education student requirements, which is 60% or better.

· Students who graduate from the GED Options Program will have the curriculum requirements for entrance into our state universities. Regular education students who graduate with basic courses may not be accepted into 4-year colleges.

· Since 2002, 95% of all universities and colleges, private and public, admit students who have attained a GED. (List of universities and colleges is attached.)

· GED Options Program students, regular and alternative diploma, must attend school FULL TIME until their cohort group graduates. They CANNOT graduate early. Regular education students have the option of graduating early.

· 56 Missouri districts are offering a regular diploma with the GED Options Program and 73 districts are offering the alternative diploma. The Lee’s Summit R-7 School District is the only district offering options for both diplomas. (Up Date Nov. 02)

· There are districts that are offering a regular diploma and allowing students to participate in commencement whose requirements are those of the Lee’s Summit R-7 School District GED Options Regular Diploma Program. (A chart of some of these districts is attached.)


