

DOCUMENT RESUME

ED 185 785

EC 124 040

AUTHOR Galloway, James P.; And Others
 TITLE Competency Testing, Special Education and the Awarding of Diplomas.
 INSTITUTION National Association of State Directors of Special Education, Washington, D.C.; North Carolina State Dept. of Public Instruction, Raleigh. Div. for Exceptional Children.
 PUB DATE Feb 79
 NOTE 51p.
 AVAILABLE FROM National Association of State Directors of Special Education, 1201 Sixteenth St., N.W., Washington, DC 20036 (\$3.50)

EDRS PRICE MF01/PC03 Plus Postage.
 DESCRIPTORS *Disabilities; *Graduation Requirements; *Minimum Competency Testing; Secondary Education; *State Standards; Surveys

ABSTRACT

The report summarizes information from a survey involving 54 state and territory directors of special education who responded to six questions regarding the following: mandated competency testing programs, individuals required to take the test, special procedures used in administering the test, awarding regular or special diplomas to handicapped students, and issuance of certificates of attendance. A table presents survey responses by state. Appended are an annotated bibliography on competency testing, a copy of the Florida Resource Manual for the Development and Evaluation of Programs for Exceptional Students, and sample diplomas.
 (SBH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED185785

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

Competency Testing, Special Education and the Awarding of Diplomas

**A Report of Survey Information
Collected by the National Office**

and the

**North Carolina Department
of Public Instruction
Division for Exceptional Children**

**National Association of State Directors of
Special Education**

1201 16th St., N.W.
Washington, D.C.

February, 1979

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

[Handwritten signature]

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

Additional copies of this handbook may be obtained
for \$3.50 each, prepaid. Contact:

Publications Office
The National Association of
State Directors of Special Education, Inc.
1201 16th St., N. W.; Suite 610-E
Washington, D. C. 20036
(202 833-4218

February, 1979

PREFACE

This report is a summary of survey information collected from 54 State Directors of Special Education, who responded to six questions regarding mandated competency testing programs, individuals required to take the test, special procedures used in administering the test, awarding regular or special diplomas to handicapped students, and issuance of certificates of attendance.

Summary comments, collective responses, and individual state responses are included in this report. An extensive bibliography on competency testing is provided in the Appendix.

The survey was initiated by Dr. Ted Drain, Director of Special Education, North Carolina, in August, 1978 and completed by NASDSE in December, 1978.

It is hoped that the information presented below is helpful to SEA personnel who are dealing with competency based testing and its implications.

We acknowledge our appreciation to:

- Margaret Hawischer and Mary Joyce Harper, Winthrop College, South Carolina for permission to reproduce the comprehensive bibliography provided in Appendix A.
- Florida Department of Education for permission to reproduce "A Resource Manual for the Development and Evaluation of Programs for Exceptional Students", Appendix B.
- Utah Department of Education for providing sample certificates of school completion and a Special Certificate offered by Utah LEAs, Appendix C.
- Special appreciation is extended to Jim Linde, NASDSE Intern from George Washington University for tabulating and summarizing the survey data and for his overview comments provided in the text of this report.

James R. Galloway
William V. Schipper
Michael E. Norman

TABLE OF CONTENTS

	<u>Page</u>
PREFACE	i
COMPETENCY TESTING--AN OVERVIEW, LEGAL IMPLICATIONS AND QUESTIONS TO CONSIDER.....	1
SUMMARY RESPONSES BY QUESTION.....	4
States Mandating Tests.....	4
Handicapped Students.....	5
Information and Procedures.....	6
Regular Diplomas.....	7
Special Diplomas.....	8
Certificate of Attendance.....	9
INDIVIDUAL STATE RESPONSES.....	10
APPENDIX A - Annotated Bibliography.....	17
● Overview.....	18
● Basic Skills.....	21
● Competencies.....	23
● Curriculum.....	25
● Graduation Requirements.....	27
● Handicapped Students.....	28
● Higher Education.....	28
● Legal Aspects.....	29
● Mastery Learning.....	29
● Testing.....	30
● Tests.....	31
● Math.....	31
● Reading.....	32
● District Programs.....	33
● State Programs.....	34
APPENDIX B - Florida Resource Manual for the Development and Evaluation of Programs for Exceptional Students.....	38
APPENDIX C - Sample Diplomas (Utah)	
● Certificate of School Completion.....	42
● Special Certificate.....	44

COMPETENCY TESTING: AN OVERVIEW, LEGAL IMPLICATIONS AND QUESTIONS TO CONSIDER

As of January 1, 1979, 36 states (Pipho, 1979) have mandated some form of competency testing program for elementary and secondary students. So far, the question of how special education students are to be treated in these programs has not been well-defined and a number of administrative and possibly legal questions for the future have begun to surface:

- should special education students be included/excluded from comprehensive competency testing programs? What criteria and rationale for either decision must be developed?
- should special procedures be used to administer competency tests to special education students?
- what are the implications for IEP development if handicapped students are included/excluded in competency testing programs?
- what are the implications of awarding regular or "special" diplomas or certificates of attendance to handicapped students?

While this report does not attempt to answer these questions, the data and information provided in this report should be a resource to those SEA administrators who are wrestling with these questions now and for those others who most certainly will confront some of these same questions in the future.

According to the survey results, 17 states link competency testing with high school graduation. Six states require certain categories of handicapped students to participate in these testing programs. Eleven states that link testing with high school graduation have not delineated (according to the survey) if handicapped students are included/excluded from the program.

Seven states, however, have indicated that special procedures in administering competency tests to handicapped students are developed or are in the process of being developed. (Florida's procedures for adapting test administration to handicapped students are provided in Appendix B as a possible resource to other state agencies). Massachusetts is conducting a pilot study to develop procedures for administering tests in a non-discriminatory manner. Vermont is developing guidelines to tailor IEP objectives so that competency requirements can be met on an individual basis.

Legal Issues

A state's decision to include or exclude handicapped students in a competency testing program linked to high school graduation raises a number of legal and administrative questions. For example, requiring handicapped students to take

competency tests that may be discriminatory due to test items, language, culture, format, or administration may lead to legal challenges brought against the state and/or local district.

On the other hand, generally excluding the handicapped student from the testing program may deny the student his/her rights. How then are decisions made to include or exclude handicapped students from the testing program? Decisions may best be made on a case by case basis. To use a set of standards that are established for a general population raises the question of whether a state or local education agency is in compliance with federal mandates calling for evaluations and educational programs tailored to individual needs.

Morrissey (1978) in an address to the American Education Research Association suggests four possible forms of accommodation:

1. Exemption from testing: using the IEP as an indicator of competency
2. Establish different criteria for handicapped students, such as:
 - a. tolerance of lower scores
 - b. the inclusion of teacher ratings, grades to be used with competency test scores to determine overall competency
3. Allow procedural modifications such as environmental adaptations, format modifications, performance adjustments or pacing flexibility.
4. No special accommodation. The student should be allowed to be treated as his non-handicapped peer would be.

Obviously, the question of validity of test results must be raised if accommodation(s) and modification(s) are made for handicapped students. However, the overall validity and reliability of the tests as well as the match between minimum competency tests and instruction provided may lead to legal challenges of the testing program.

What Kinds of Diplomas?

The issuance of diplomas is also an area that may lead to potential legal challenges. For example, non-handicapped students/parents may question the legality of issuing diplomas based on different standards and/or programs.

The survey results indicate a number of practices are being used, nationwide, in awarding diplomas to handicapped students. Thirty-one states issue regular diplomas to handicapped students, while 17 states allow for local board discretion in awarding regular diplomas to handicapped students. Special diplomas may be issued to handicapped students in 15 states depending on local board decisions; nine states issue special certificates of high school attendance while 17 states provide for local board discretion to issue such certificates.

States as well as local districts may well be asked to consider possible discriminatory effects of issuing a diploma other than those awarded to the

general population. Trochtenberg (1977) suggests that the denial of a standard diploma without proper remediation attempts could be challenged on the basis of deprivation of liberty without fair and reasonable procedures. The standard diploma as a property right also needs to be considered, as well as procedures for withholding it through proper procedural mechanisms.

Clearly, states and local districts need to be aware of the legal implications of their decision on competency testing. Will the decision(s) made be in compliance with the federal laws as well as state statutes? How can we accommodate individual needs? What procedures can be used that will not cause discrimination or deny individual rights? What role can the IEP play in this process? Certainly, the answers will not come easily or quickly. What is evident is the need for proactive collaborative exploration of these issues.

James C. Linde
NASDSE Intern
George Washington University

SUMMARY NOTES

1. Does your state mandate a competency test prior to high school graduation?

- 17 states indicated that their state has mandated a competency test prior to high school graduation.
- 1 state indicated that it is the local board's decision on whether to require a competency test prior to high school graduation.
- 36 states indicated there is no requirement for competency testing prior to high school graduation at this time.

Mandated:

California
Connecticut - 1979
Delaware
Florida
Hawaii - 1983
Maryland
Missouri
Nebraska
New Hampshire

New Mexico
New York
North Carolina
South Carolina
Tennessee - 1982
Vermont
Virginia
Utah

No Requirement:

Alabama
Alaska
American Samoa
Arizona
Arkansas
BIA
Colorado
District of Columbia
Georgia
Guam
Illinois
Indiana

Iowa
Kansas
Kentucky
Louisiana
Maine
Massachusetts
Michigan
Minnesota
Mississippi
Montana
Nevada
New Jersey

North Dakota
Ohio
Oklahoma
Oregon
Pennsylvania
Puerto Rico
Rhode Island
South Carolina
Texas
Washington
West Virginia
Wisconsin

Local Board Decision:

Idaho

2. Which of the following handicapped students are required to take the test:

educable mentally handicapped?

trainable mentally handicapped?

specific learning disabled?

speech and/or language impaired?

seriously emotionally handicapped?

visually impaired?

hearing impaired?

orthopedically impaired?

multiply handicapped?

- 6 states indicated that all or designated handicapped students are required to take the mandated test.

California - all

Florida - speech and/or language impaired
visually impaired
orthopedically impaired

Maryland - all (levels I, II, III of state continuum)

Massachusetts - decided by core evaluation team

New York - (if mentally capable)
specific learning disabled
speech and/or language impaired
seriously emotionally handicapped
visually impaired
hearing impaired
orthopedically impaired
multiply handicapped

Vermont - all

3. Do you have special information or procedures in giving the competency test to handicapped students?

- 4 states reported special information and/or procedures are currently being developed.
- 3 states report that special information and/or procedures are currently available.

California - paper to be ready in January, 1979

Florida - procedures in place

Hawaii - procedures to be developed by 1983

Massachusetts - pilot study being conducted to develop procedures for administering tests within schools in a non-discriminatory manner

Nebraska - general in nature - not specific to handicapping conditions

New York - procedures in place

Vermont - procedures being developed

4. Do you issue regular diplomas to handicapped students?

- 31 states reported that they issue regular diplomas to handicapped students.
- 17 states reported that it is left up to the local board's discretion on whether to issue regular diplomas to handicapped students.
- 1 state reported it does not issue regular diplomas to handicapped students.

Yes

Alabama
American Samoa
BIA
Delaware
District of Columbia
Florida
Guam
Hawaii
Illinois
Indiana
Iowa

Kentucky
Louisiana
Maryland
Massachusetts
Michigan
Minnesota
Missouri
New Jersey
New York
North Carolina

Ohio
Oklahoma
Oregon
Pennsylvania
Puerto Rico
Rhode Island
Texas
Utah
Vermont
Washington

No

Mississippi

Local Board Decision

Alaska
Arizona
Arkansas
California
Colorado
Connecticut

Georgia
Maine
Montana
Nebraska
Nevada
New Hampshire

New Mexico
South Dakota
Tennessee
Virginia
Wisconsin

5. Do you issue a special diploma to handicapped students?

- 1 state reported it does issue special diplomas to handicapped students.
- 12 states reported that they do not issue special diplomas to handicapped students.
- 15 states reported it is left to the local board's discretion on whether to issue special diplomas to handicapped students.

Yes

Florida

Local Board Decision

Arizona
Connecticut
Georgia
Mississippi
Missouri

Montana
Nebraska
Nevada
New Mexico
Pennsylvania

Rhode Island
South Dakota
Tennessee
Utah
Virginia

6. Do you issue a special certificate of high school attendance to handicapped students not receiving a diploma?

- 9 states reported they issue special certificates of high attendance to handicapped students.
- 18 states reported they do not issue special certificates of high school attendance to handicapped students.
- 17 states reported that it is left to the local board's discretion whether to issue special certificates of high school attendance to handicapped students.

Yes

District of Columbia
Florida
Hawaii (1983)

Kentucky
Massachusetts
New Hampshire

North Carolina
Pennsylvania
Oregon

No

Alaska
American Samoa
Arizona
BIA
Delaware
Guam

Idaho
Louisiana
Maryland
Michigan
Nebraska
New Jersey

New York
Oklahoma
Puerto Rico
Texas
Vermont
Washington

Local Board's Decision

California
Colorado
Connecticut
Georgia
Indiana
Louisiana
(Orleans Parrish only)

Maine
Missouri
Montana
New Mexico
Nevada
North Dakota

South Dakota
Tennessee
Utah
Virginia
Wisconsin

COMPETENCY TESTING/AWARDING OF DIPLOMAS
Survey of State Directors of Special Education
Summary by States

Alabama No competency test at the present time. The State Board of Education has appointed a committee to work on competency testing in the near future. It is not known which exceptional children will be included. Regular diplomas are issued to handicapped students completing the prescribed course of study.

Alaska No competency test. Some LEAs issue regular diplomas to handicapped students.

American Samoa No competency test at the present time. Regular diplomas are issued to handicapped students mainstreamed in regular secondary setting.

Arizona No competency test. Local board decision on whether to issue regular diplomas or special diplomas to handicapped students.

Arkansas No competency test. Local board decision on whether to issue regular diplomas to handicapped students.

California Competency tests are mandated. A technical assistance paper will be developed by January, 1979, for use in administering competency tests to handicapped students. Local districts have the option in issuing regular diplomas or certificates of high school attendance to handicapped students. The diploma/certificates may not contain distinguishing marks or statements which state or imply limited ability or performance.

Colorado No competency test. Local board decision on whether to issue regular diplomas to handicapped students; however, most do. Special certificates are issued in some local districts. Denver Public Schools grants a "Work/Study Diploma".

Connecticut	Competency tests will be given in 1979. Local board decision on whether to issue regular diplomas, special diplomas, or special certificates to handicapped students.
Delaware	State mandates performance based graduation requirements be met but the program has not been implemented by the districts. Which students take the test depends on the IEP. Regular diplomas are issued to handicapped students.
District of Columbia	No competency test. Regular diplomas are awarded to handicapped students able to complete the required carnegie units. Other students receive special certificates.
Florida	Competency tests are required. Special information/procedures on administering competency tests to handicapped is available. Regular diplomas are issued to handicapped students.
Georgia	No competency test. Local board decision on whether to issue regular diplomas, special diplomas, or special certificates to handicapped students.
Guam	No competency test. Regular diplomas are issued to handicapped students.
Hawaii	Competency tests or equivalent are mandated for 1983, to receive a high school diploma. Any student, including the handicapped may take the test. Handicapped students will not be required to take the test. Those choosing not to take the test will be awarded a "certificate of completion on an individually prescribed program".
Idaho	Local board decision on whether to use competency test. Regular diplomas are issued to handicapped students.
Illinois	No competency test. Regular diplomas are issued to handicapped children.

Indiana

No competency test. Regular diplomas are issued to handicapped students, but some districts do issue special certificates, also.

Iowa

No competency test. Regular diplomas are issued to handicapped students.

Kansas

No competency test at the present time. The 1978 Legislature charged the Kansas State Board of Education with developing standards and guidelines for competency based testing. The proposed procedures are to be implemented on a pilot basis only in selected school districts during the 1978-79 school year. The general policy adopted by the Board would exclude handicapped students.

Kentucky

No competency test. The General Assembly in Kentucky recently passed the Educational Improvement Act which requires a testing program in grades 3, 5, 7, and 10, with a remedial program developed as a result of that testing. Exceptional children who are receiving part of their instruction in a regular program or whose teachers feel that they can take the Standardized Achievement Test will be tested; however, their test results will be scored separately and reported separately from the rest of the students in the school program. Students who meet graduation requirements of 18 Carnegie units will receive regular diplomas. The severely and profoundly handicapped students will receive a certificate upon completion of their individualized education programs.

Louisiana

No competency test at the present time. A committee has just begun the process of developing competency tests. They will determine what areas of exceptionalities will be evaluated, which special aids or assistance will be needed, and what separate minimum standards will need to be developed. Regular diplomas are issued to handicapped students who meet graduation requirements. Orleans Parish is the only school system that issues certificates to special education students unable to meet the requirements. A committee is studying the issuance of dual diplomas.

Maine	No competency tests are mandated. Local board decision on whether to issue regular diplomas, special diplomas, special certificates to handicapped children.
Maryland	Competency testing is mandated (1982). All mainstreamed students in levels I, II, III will take the test. Regular diplomas are issued to handicapped students.
Massachusetts	Basic skills competency program passed by Board of Education, but graduation is not tied to it. Core evaluation team decides whether a child should be excluded from the test. Pilot study is being implemented to develop procedures for administering tests. Regular diplomas are issued to handicapped students. Local boards may issue special certificate of high school attendance.
Michigan	No competency testing has been mandated. Handicapped students are awarded regular diplomas.
Minnesota	No competency test is required. Regular diplomas are issued to handicapped students.
Mississippi	No competency test is required. Regular diplomas are not issued to handicapped students. School districts decide on special diploma to be issued.
Missouri	Competency testing has been mandated. Handicapped students may be awarded regular diplomas as well as special diplomas. It is up to the local boards' discretion to issue special certificates.
Montana	No competency tests. It is up to the local boards' discretion to award regular diplomas or special diplomas to handicapped students. Special certificates may also be awarded handicapped students.

Nebraska	Competency testing is mandated prior to high school graduation. LEAs have perogative of issuing regular or special diplomas to handicapped students.
Nevada	No competency tests. The local boards decide on whether to award regular or special diplomas or special certificates.
New Hampshire	Competency testing is mandated. The issuance of regular diplomas to handicapped students is the LEA perogative. Special certificates may be issued to handicapped students.
New Jersey	No competency test. Regular diplomas are issued to handicapped students upon completion of their IEPs.
New Mexico	Competency testing is state mandated. LEAs have the option of issuing regular or special diplomas or special certificates.
New York	Competency testing is state mandated. Regular diplomas are issued handicapped students.
North Carolina	Competency testing is mandated. Regular diplomas are issued to handicapped students. Students who fail the high school competency test four times will receive certificates.
North Dakota	No competency test. Regular diplomas are issued to handicapped students in most school districts. Some school districts issue special certificates, but this practice is discouraged. Handicapped students are exempt from secondary requirements if need for adapted program is shown on IEP.
Ohio	No competency test. Regular diplomas are issued to handicapped students.
Oklahoma	Competency testing is not mandated. Regular diplomas are issued handicapped students.

Oregon

Competency testing is not mandated. Regular diplomas are issued to handicapped students. The state is moving towards the issuance of a certificate of competence. No document may have a label of handicap on it.

Pennsylvania

No competency test at the present time. Legislation is proposed. Regular diplomas are issued to most handicapped students. However, students in the TMR program and program for the severely and profoundly handicapped receive a special certificate or special diploma. The entire area is under discussion currently.

Puerto Rico

No competency test. Regular diplomas are issued to handicapped students.

Rhode Island

No competency tests are mandated. Local boards have perogative on issuing regular diplomas, special diplomas, certificates of attendance.

South Carolina

Competency testing was recently mandated through legislation, but procedures for implementation are not fully known at this time.

South Dakota

No competency test. Local board decision on whether to issue regular diplomas, special diplomas, or special certificates to handicapped students.

Tennessee

Competency testing is mandated to begin in 1982. Regular diplomas may be issued to handicapped students. Local board decision on whether to issue special diplomas or special certificates.

Texas

No competency test. Regular diplomas are issued to handicapped students.

Utah Competency tests have been passed by the State Board but not yet implemented statewide. State has not determined which handicapped students will take the test; state superintendent has said special education students may be exempted from tests. Regular diplomas, special diplomas and special certificates of attendance may be issued to handicapped students upon the discretion of the local district.

Vermont Competency tests are mandated. Students are required to take the tests. Regular diplomas are issued handicapped students. Special certificates of attendance may be issued.

Virginia Competency testing is mandated. A list of considerations and examples that school districts should use when testing for minimum competency is currently being developed. Local board decision on whether to issue regular diplomas, special diplomas, or special certificates to handicapped students.

Washington No competency test. Regular diplomas are issued to handicapped students.

West Virginia No competency test.

Wisconsin No competency test. Local board decision on whether to issue regular diplomas or special certificates to handicapped students.

Wyoming Competency standards for graduation are being developed currently. Although the standards have not been completed, competency testing as such will not be required. LEAs will implement standards adopted by the State Board, using their own specific criteria, procedures, etc.

BIA No competency test. Regular diplomas are issued handicapped students.

COMPETENCY TESTING

BIBLIOGRAPHY

Competency Testing Project
Winthrop College
Rock Hill, South Carolina 29733
Telephone: 803-323-2258

Margaret F. Hawisher, Director
Mary Joyce Harper, Assistant Director

COMPETENCY TESTING

BIBLIOGRAPHY

Overview

- Amundson, E. H. What is the "back to basics" movement? Paper presented at the Annual Meeting of the American Association of School Administrators, Atlantic City, New Jersey (February 20-23, 1976).
- Baum, J. The politics of back-to-basics. Change, V. 8, No. 10, November, 1976.
- Beyer, B. K. Back to basics: Actions speak louder than words. NASSP Bulletin, V. 62, No. 420, October, 1978.
- Bossone, R. M. and Troyka, L. Q. Proceedings of the national conference on minimum competencies: Trends and issues. New York: Center for Advanced Study in Education, City University of New York, March 4, 1977.
- Bracey, G. W. Some reservations about minimum competency testing. Phi Delta Kappan, V. 59, No. 8, April, 1978.
- Branch, J. S. and Branch, C. V. Behind minimum competency testing: logic or mislogic? NASSP Bulletin, V. 62, No. 420, October, 1978.
- Brickell, H. M. Let's talk about.... Minimum competency testing. Denver: Education Commission of the States, May, 1978.
- Brickell, H. M. Seven key notes on minimum competency testing. Phi Delta Kappan, V. 59, No. 9, May, 1978.
- Britell, J. K. Competency and excellence: The search for an egalitarian standard the demand for a universal guarantee. Paper presented at the American Educational Research Association Topical Conference (Washington, D. C., October 12, 1978).
- Cawelti, G. National competency testing: A bogus solution. Phi Delta Kappan, V. 59, No. 9, May, 1978.
- Cawelti, G. Requiring competencies for graduation -- some curriculum issues. Educational Leadership, V. 35, No. 2, November, 1977.
- Cawelti, G. The competency based movement and curricular changes. North Central Association Quarterly, V. 52, No. 2, Fall, 1977.
- Clark, J. P. and Thomson, S. D. Competency tests and graduation requirements. Reston, Virginia: National Association of Secondary School Principals, 1976.
- Cooperman, P. The literacy hoax: The decline of reading, writing, and learning in the public schools and what we can do about it. New York: William Morrow and Co., Inc., 1978.

Winthrop College, Rock Hill, S. C. 29733

Overview (continued)

Down, A. G. The future of the back to basics movement. Paper presented at the Annual Meeting of the National School Boards Association (Houston, Texas, March 26-29, 1977).

Ebel, R. L. The case for minimum competency testing. Phi Delta Kappan, V. 59, No. 8, April, 1978.

Education Commission of the States. The Great American dream. Education for work? A Summary of the 10th Annual Meeting of the Education Commission of the States (San Francisco, May, 1976).

Education Commission of the States. Update VI: Minimal competency testing. Denver: Education Commission of the States, 1977.

Farrell, E. J. The basics: Random reflections on a movement. English Education, V. 9, No. 4, Summer, 1978.

Green, T. F. Minimal educational standards: A systematic perspective. Denver: Education Commission of the States, 1977.

Hart, G. K. The California pupil proficiency law as viewed by its author. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Howard, E. R. Competency based education trap or opportunity? Paper presented at the Colorado Conference on Competency Based Education (Denver, January, 1977).

Howell, J. F. Minimum competency testing (MCT): Some remarks. Paper presented at Annual Meeting of The American Educational Research Association (Toronto, March 27-31, 1978).

Keefe, J. W. and Georgiades, C. J. Competency-based education and the high school diploma. NASSP Bulletin, V. 62, No. 417, April, 1978.

Kelly, E. W. The politics of proficiency. Denver: Education Commission of the States, 1977.

Koons, C. L. Nonpromotion: A dead-end road. Phi Delta Kappan, V. 58, No. 9, May, 1977.

McClung, M. S. Are competency testing programs fair? legal? Phi Delta Kappan, V. 59, No. 6, February, 1978.

Mecklenburger, J. Minimum competency testing: The bad penny again. Phi Delta Kappan, V. 59, No. 10, June, 1978.

Miller, B. S. (Ed.) Minimum competency testing: A report of four regional conferences. St Louis: CEMREL, 1978.

Mizell, H. A citizens' introduction to minimum competency programs for students. Columbia, South Carolina: American Friends Service Committee, 1978.

Winthrop College, Rock Hill, S. C. 29733

Overview (continued)

Mutch, D. Back to basics. The Christian Science Monitor. September 6, 1978.

Mutch, D. What is right with U. S. schools: They're reaching more youngsters every year. The Christian Science Monitor, September 5, 1978.

Nathan, J. and Jennings, W. Educational bait-and-switch. Phi Delta Kappan, V. 59, No. 9, May, 1978.

National Academy of Education., Improving educational achievement. Washington, D. C.: National Academy of Education, 1978.

National School Public Relations Association. The competency challenge: What schools are doing. Arlington, Virginia: National School Public Relations Association, 1978.

Options in education transcript/tape: Minimum competence: Part one. Washington, D. C.: National Public Radio and the Institute for Educational Leadership of the George Washington University, 1978.

Options in education transcript/tape: Minimum competence: Part two. Washington, D. C.: National Public Radio and the Institute for Educational Leadership of the George Washington University, 1978.

Pipho, C. Minimal competency standards. Today's Education, V. 67, No. 1, February-March, 1978.

Pipho, C. Minimum competency testing in 1978: A look at state standards. Phi Delta Kappan, V. 59, No. 9, May, 1978.

San Manteo County Schools. Competency based education resource guide. California: San Manteo County Schools, 1977.

Scott, L. T. How will minimal competency legislation affect education in South Carolina? The Curriculum Network Report, V. 1, No. 2, January, 1978.

Southwest Educational Development Laboratory. Issues in minimum competency testing and competency based education: Proceedings of an invitational symposium. Austin: Southwest Educational Development Laboratory, 1978.

Taylor, B. L. and McKean, R. C. Eight traps in competency-based education. (NEWS NOTES) Educational Leadership, V. 36, No. 1, October, 1978.

Walker, D. F. The hard lot of the professional in a reform movement. Educational Leadership, V. 35, No. 2, November, 1977.

Wirtz, W. What shall we do about declining test scores. Washington, D. C.: American Association for Higher Education, 1978.

Wise, A. E. A critique of "minimal competency testing. Denver: Education Commission of the States, September, 1977.

Winthrop College, Rock Hill, S. C. 29733

Overview (continued)

Wise, A. E. Minimum competency testing: Another case of hyper-rationalization. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Basic Skills

Allen, L. E. Basics redefined. Paper presented at the Annual Meeting of the Secondary School English Conference (April 2-4, 1976).

Beckmann, M. W. Basic competencies -- twenty-five years ago, ten years ago, and now. Mathematics Teacher, V. 71, No. 2, February, 1978.

Brodinsky, B. Back to the basics: The movement and its meaning. Phi Delta Kappan, V. 58, No. 7, March, 1977.

Carruthers, R. L. and Richardson, J. S. The end of the three Rs. NASSP Bulletin, V. 62, No. 420, October, 1978.

Cowan, R. E. and Clary, R. C. Identifying and teaching essential mathematical skills -- items. Mathematics Teacher, V. 71, No. 2, February, 1978.

Elam, S. M. Nostalgia's child: Back to the basics. Phi Delta Kappan, V. 58, No. 7, March, 1977.

Farrell, E. J. What should we be teaching in English? Paper presented at the Annual Meeting of the National Council of Teachers of English (New York, November 24-26, 1977).

Hechinger, F. M. The back-to-the-basics impact. Today's Education, V. 67, No. 1, February-March, 1978.

Howard, E. R. Competency based education -- trap or opportunity? Paper presented at the Colorado Conference on Competency Based Education (Denver, January, 1977).

Jarrett, J. L. I'm for basics, but let me define them. Phi Delta Kappan, V. 59, No. 4, December, 1977.

Jennings, W. and Nathan, J. Startling/disturbing research on school program effectiveness. Phi Delta Kappan, V. 58, No. 7, March, 1977.

Kirsch, I. and Guthrie, J. T. The concept and measurement of functional literacy. Reading Research Quarterly, V. XIII, No. 4, 1977-78.

Kuyendall, C. What's basic and how can you tell? Paper presented to the Annual Meeting of the Secondary School English Conference (Boston, Massachusetts, April 2-4, 1976).

National Assessment of Educational Progress. Expressive writing. Denver: National Assessment of Educational Progress, November, 1976.

Winthrop College, Rock Hill, S. C. 29733

Basic Skills (continued)

National Assessment of Educational Progress. Math resource items for minimal competency testing. Denver: National Assessment of Educational Progress, 1977.

National Assessment of Educational Progress. Reading change 1970-1975: Summary Volume. Denver: National Assessment of Educational Progress, 1978.

National Assessment of Educational Progress. Reading in America: A perspective on two assessments. Denver: National Assessment of Educational Progress, 1976.

National Assessment of Educational Progress. Reading resource items for minimal competency testing. Denver: National Assessment of Educational Progress, 1977.

National Assessment of Educational Progress. Writing mechanics, 1969-1974: A capsule description of changes in writing mechanics. Denver: National Assessment of Educational Progress, 1975.

National Council of Supervisors of Mathematics. Position statements on basic skills. Mathematics Teacher, V. 71, No. 2, February, 1978.

North Carolina Competency Testing Commission. A rating of competency objectives by North Carolina school personnel. Raleigh, North Carolina: North Carolina Competency Testing Commission, 1977.

Reys, R. E. and Kasten, M. B. Changes needed in the current direction of minimal competency testing in mathematics. Mathematics Teacher, V. 71, No. 2, February, 1978.

Rodwick, J. and Grady, M. J. The second chance. El Paso Community College (Colorado Springs, Colorado, February, 1976).

Scott, L. T. How will minimal competency legislation affect education in South Carolina? Curriculum Network Report, V. 1, No. 2, January, 1978.

Taylor, R. The question of minimum competency as viewed from the schools. Mathematics Teacher, V. 71, No. 2, February, 1978.

Taylor, R. What to do about basic skills in math. Today's Education, V. 66, No. 2, March, April, 1977.

Thieleke, G. A. Graduation requirements: What are the trends? (Bloomfield Hill Public School Graduation Requirements, 1976-present) Paper presented at Annual Meeting of the National Association of Secondary School Principals (February 13-18, 1976).

Van Til, W. What to expect if your legislature orders literacy testing. Phi Delta Kappan, V. 59, No. 8, April, 1978.

Winthrop College, Rock Hill, S. C. 29733

Basic Skills (continued)

Weber, G. How can you make sure the students in your schools are learning basic skills. The American School Board Journal, V. 165, No. 6, June, 1978.

Competencies

Hashway, R. M. and Nattall, R. J. A relative importance ordering of educational competencies in a multi-dimensional space. Educational Research Quarterly, V. 2, No. 3, Fall, 1977.

Hornbeck, D. W. Maryland's "Project Basic". Educational Leadership, V. 35, No. 2, November, 1977.

Kanawha County Schools. Program of studies, K-3. Charleston, West Virginia: Kanawha County Schools, 1978.

Louisiana State Department of Education. Minimum standards for mathematics, grades 1-12. Baton Rouge: Louisiana State Department of Education, 1978.

Maine Department of Educational and Cultural Services. Maine assessment of basic skills 1978, objectives for reading, mathematics and writing. Augusta: Maine Department of Educational and Cultural Services, 1978.

Maine Department of Educational and Cultural Services. Maine assessment of basic skills 1978, technical report: Reading, mathematics and writing - Grades 8 and 11. Augusta: Maine Department of Educational and Cultural Services, 1978.

Marshalltown School District. Mathematics basic concepts. Marshalltown, Iowa: Marshalltown School District, 1978.

Merrimack Education Center. Information topic package on minimum competencies/graduation requirements. Chelmsford, Massachusetts. Merrimack Education Center, 1978.

Michigan Department of Education. Interpretive manual 1977-78, Michigan educational assessment program. Lansing: Michigan Department of Education, 1978.

Michigan Department of Education. The Michigan life role competencies. Lansing: Michigan Department of Education, 1978.

Nance, W. R. How fares competency development in Oregon. Educational Leadership, V. 35, No. 2, November, 1977.

Nathan J. Roger Wangen is interviewed by Joe Nathan. Social Education, V. 42, No. 5, May, 1978.

Nathan, J. and Jennings, W. Graduation competencies: More than a fad. Social Education, V. 40, No. 5, May, 1978.

Competencies (continued)

National Assessment of Educational Progress. Consumer skills items. Denver: National Assessment of Educational Progress, 1978.

National Assessment of Educational Progress. Math resource items for minimal competency testing. Denver: National Assessment of Educational Progress, 1977.

National Assessment of Educational Progress. Reading resource items for minimal competency testing. Denver: National Assessment of Educational Progress, 1977.

New Mexico State Department of Education. Curriculum planning guide for the New Mexico basic skills plan. Santa Fe: New Mexico State Department of Education.

Newton Community School District. Proficiency testing program. Newton, Iowa: Newton Community School District, 1978.

North Carolina Competency Testing Commission. A rating of competency objectives by North Carolina school personnel. Raleigh, North Carolina: Competency Testing Commission, 1978.

North Carolina Department of Instruction. Objective and performance indicators for competency testing program for TOPICS test and SHARP test. Raleigh: North Carolina Department of Instruction, 1978.

Northwest Regional Educational Laboratory. Student competencies guide: Survival skills for a changing world. Portland, Oregon: Northwest Regional Laboratory, 1977.

Oregon Department of Education. Graduation requirements, revised. Salem, Oregon: Oregon Department of Education, 1977.

Savage, D. G. Minimum competencies -- the Oregon approach. Educational Leadership, V. 36, No. 1, October, 1978.

Spady, W. G. The concept and implications of competency-based education. Educational Leadership, V. 36, No. 1, October, 1978.

Utah State Board of Education. Report on implementing the minimal competency evaluation program. Salt Lake City: Utah State Board of Education, 1978.

Vermont Department of Education. A manual of information and guidelines for teachers and administrators. Montpelier, Vermont: Vermont Department of Education, 1977.

Virginia Department of Education. Basic learning skills, grades K-6: Minimum statewide educational objectives. Richmond: Virginia Department of Education, 1977.

Winthrop College, Rock Hill, S. C. 29733

Competencies (continued)

Virginia Department of Education. Virginia competency education. Richmond: Virginia Department of Education, 1978.

Curriculum

Allen, L. E. Basics redefined, Paper presented at the Annual Meeting of the Secondary School English Conference (April 2-4, 1976).

Beyer, B. K. Back to basics: Actions speak louder than words. NASSP Bulletin, V. 62, No. 420, October, 1978.

Butler, F. C. The concept of competence: An operational definition. Educational Technology, V. 18, January, 1978.

Buvinger, M. S. Why keep IEPs only for the handicapped. The American School Board Journal, V. 165, No. 6, June, 1978.

Cawelti, G. Requiring competencies for graduation -- some curriculum issues. Educational Leadership, V. 35, No. 2, November, 1977.

Cawelti, G. The competency based movement and curricular changes. North Central Association Quarterly, V. 52, No. 2, Fall, 1977.

Davis, R. G. Needed: Functional literacy skills curricula and tests. Educational Technology, V. 17, No. 3, March, 1977.

Favat, F. A. Teaching as intervention: Saving the English curriculum in a time of reckoning. Paper presented at the Annual Meeting of the Secondary School English Conference of the National Council of Teachers of English.

Kuyendall, C. What's basic and how can you tell? Paper presented at the Annual Meeting of the Secondary School English Conference. Boston, Massachusetts (April 2-4, 1976).

New Mexico State Department of Education. Curriculum planning guide for the New Mexico basic skills plan. Santa Fe: New Mexico State Department of Education.

Morgan, C. E. CAI and basic skills instruction. Educational Technology, V. 18, No. 4, April, 1978.

Oliver, K. A sound curriculum in English grammar: Guidelines for teachers and parents. Washington, D. C.: Council for Basic Education, 1975.

Savage, D. G. Minimum competencies -- the Oregon approach. Educational Leadership, V. 36, No. 1, October, 1978.

Curriculum (continued)

Spady, W. G. The concept and implications of competency-based education. Educational Leadership, V. 36, No. 1, October, 1978.

Taylor, B. L. Effects of minimum competencies on promotion standards. Educational Leadership, V. 36, No. 1, October, 1978.

Graduation Requirements

Anderson, E. N. Coping with Oregon's new competency based graduation requirements -- view from a practitioner. Paper presented at Annual Meeting of American Educational Research Association (Washington, D. C., March 31 - April 4, 1975).

Beal, B. B. Denver, Colorado: A 17-year-old minimum competency testing program. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Cawelti, G. Requiring competencies for graduation -- some curriculum issues. Educational Leadership, V. 35, No. 2, November, 1977.

Clark, J. P. and Thomson, S. C. Competency tests and graduation requirements. Reston, Virginia: National Association of Secondary School Principals, 1976.

Colorado Department of Education. Position statements on "Statewide Testing Program" and "Competency Based Graduation Requirements". Denver: Colorado Department of Education, 1977.

Duckett, W. Competency based high school graduation test specimen. Bloomington, Indiana: Phi Delta Kappa.

Findley, J. Westside's minimum competency graduation requirements: A program that works. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Hawkins, M. A new look at the high school diploma. NASSP Bulletin, V. 62, No. 420, October, 1978.

Henderson, D. J. Gary, Indiana: High school diplomas with meaning. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Huff, M. A board member looks at requiring competencies for graduation. Educational Leadership, V. 35, No. 2, November, 1977.

Kanawha County Board of Education. Report on competencies for high school graduation. Charleston, West Virginia: Kanawha County Schools, 1977.

Massachusetts Advisory Council on Education. Handbook of management standards for awarding high school diplomas. Boston: Massachusetts Advisory Council on Education, Commonwealth of Massachusetts, September, 1975.

Winthrop College, Rock Hill, S. C. 29733

Graduation Requirements (continued)

- Merrimack Education Center. Information topic package on minimum competencies/ graduation requirements. Chelmsford, Massachusetts: Merrimack Education Center, 1978.
- Nathan, J. and Jennings, W. Graduation competencies: More than a fad. Social Education, V. 40, No. 5, May, 1978.
- National Association of Secondary School Principals. Graduation requirements. Reston, Virginia: The National Association of Secondary School Principals, 1975.
- Olson, T. A. Coping with the instructional dimensions of competency-based graduation requirements. Paper presented at the Annual Meeting of the American Educational Research Association (Washington, D. C., March 31 - April 4, 1975).
- Olson, T. A. Graduation requirements as a vehicle for change. Paper presented at the Annual Meeting of the American Educational Research Association (Washington, D. C., April 1, 1975).
- Oregon Department of Education. Graduation requirements, revised. Salem, Oregon: Oregon Department of Education, 1977.
- Oregon Department of Education. Oregon graduation requirements mini-report. Salem, Oregon: Oregon Department of Education, 1974.
- Parkrose School District. Parkrose graduation requirements student and parent handbook. Portland, Oregon: Parkrose School District #3.
- Pinkney, H. B. and Fisher, T. H. Validating the high school diploma, Florida style. NASSP Bulletin, V. 62, No. 420, October, 1978.
- Strike, K. A. What is a "competent" high school graduate? Educational Leadership, V. 35, No. 2, November, 1977.
- Thieleke, G. A. Graduation requirements: What are the trends? (Bloomfield Hill Public School Graduation Requirements, 1976-present.) Paper presented at Annual Meeting of the National Association of Secondary School Principals (February 13-18, 1976).
- Utah State Board of Education. State high school graduation requirements and state program of studies in secondary schools. Salt Lake City: Utah State Board of Education, 1977.
- Washington State Board of Education. Requirements and guidelines for high school graduation. Olympia, Washington: Washington State Board of Education, 1977.

Winthrop College, Rock Hill, S. C. 29733

Handicapped Students

- Candor-Chandler, C. Charleston, West Virginia: Competency requirements for special education students. Phi Delta Kappan, V. 59, No. 9, May, 1978.
- Danielson, L. C. Educational goals and competency testing for the handicapped. Paper presented at the AERA Topical Conference on Minimum Competency Achievement Testing (Washington, D. C., October 13, 1978).
- Fenton, K. S. Competency testing and the handicapped: Some legal concerns for school administrators. Paper presented at the AERA Topical Conference on Minimum Competency Achievement Testing (Washington, D. C., October 13, 1978).
- Florida Department of Education. Exceptional students: Programs for hearing impaired and educable mentally retarded students. Tallahassee: Florida Department of Education, 1977.
- Kennedy, M. M. Test scores and individual rights. Paper presented at the AERA Conference on Minimum Competency Achievement Testing: Motives, Models, Measures and Consequences (Washington, D. C., October 13, 1978).
- Morrissey, P. A. Adaptive testing: How and when should handicapped students be accommodated in competency testing programs? Paper presented at the AERA Topical Conference on Minimal Competency Achievement Testing (Washington, D. C., October 13, 1978).

Higher Education

- Baum, J. The politics of back-to-basics. Change, V. 8, No. 10, November, 1976.
- Enos, D. F. Is CBTE cost-effective? Journal of Teacher Education, V. 27, No. 2, 1976.
- Holtz, G. Crystal ball literature review: Competency-based teacher education in 1978-1982. Phi Delta Kappan, V. 59, No. 8, April, 1978.
- Pottinger, P. S. Designing instruments to measure competence. Journal of Teacher Education, V. 29, No. 2, March-April, 1978.
- Roueche, J. E. and Snow, J. J. The teacher and college remedial programs. Today's Education, September-October, 1978.
- Schwartz, S. E. Competency-based education -- basic problems and a suggested solution. Education, V. 98, No. 1, Fall, 1977.
- Tikunoff, W. J. and Ward, B. A. Insuring reliability and validity in competency assessment. Journal of Teacher Education, V. 29, No. 2, March - April, 1978.
- Zais, R. S. Prospective teachers' reading scores: A cause for concern.. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Winthrop College, Rock Hill, S. C. 29733

Legal Aspects

Fenton, K. S. Competency testing and the handicapped: Some legal concerns for school administrators. Paper presented at the AERA Topical Conference on Minimum Competency Achievement Testing (Washington, D. C., October 13, 1978).

Jordan, V. Competency tests are unfair. The Charlotte Observer, August 31, 1978.

Kennedy, M. J. Test scores and individual rights. Paper presented at the AERA Conference on Minimum Competency Achievement Testing: Motives, Models, Measures and Consequences (Washington, D. C., October 13, 1978).

McClung, M. S. Are competency testing programs fair? legal? Phi Delta Kappan, V. 59, No. 6, February, 1978.

McClung, M. S. Competency Testing: Potential for discriminations. Clearinghouse Review, September, 1977.

McClung, M. S. and Pullin D. Competency testing and handicapped students. Clearinghouse Review, March, 1978.

Morrissey, P. A. Adaptive testing: How and when should handicapped students be accommodated in competency testing programs? Paper presented at the AERA Topical Conference on Minimal Competency Achievement Testing (Washington, D. C., October 13, 1978).

NAACP may sue to stop Florida minimum competency testing. Phi Delta Kappan, V. 59, No. 8, April, 1978.

Tractenberg, P. L. The legal implications of statewide pupil performance standards. Denver: Education Commission of the States, 1977.

Tractenberg, P. L. and Jacoby, E. Pupil testing: A legal view. Phi Delta Kappan, V. 59, No. 4, December, 1977.

Mastery Learning

Bloom, B. S. Favorable learning conditions for all. Teacher, November, 1977.

Brandt, R. On mastery learning: An interview with James H. Block. Educational Leadership, May, 1976.

Dolan, L. The status of mastery learning research and practice. Administrator's Notebook, Chicago: The University of Chicago, V. 26, No. 3, 1977-78.

Dolly, J. P. and Meredith, V. H. The use of mastery learning as a classroom management model. Educational Technology, V. 17, No. 4, April, 1977.

Winthrop College, Rock Hill, S. C. 29733

Mastery Learning (continued)

Harvey, K. and Horton, L. Bloom's human characteristics and school learning. Phi Delta Kappan, V. 59, No. 3, November, 1977.

Smith, J. K. and Katims, M. Reading in the city, the Chicago mastery learning reading program. Phi Delta Kappan, V. 59, No. 3, November, 1977.

Testing

Brady, E. H. To test or not to test. American Educator, V. 1, No. 1, Winter, 1977.

Branch, J. S. and Branch, C. V. Behind minimum competency testing: Logic or mislogic? NASSP Bulletin, V. 62, No. 420, October, 1978.

Brennan, R. L. Some applications of generalizability theory to the dependability of domain-referenced tests. Paper presented at the First Annual Johns Hopkins Symposium on Educational Research (October, 1978).

Fink, A. The use of data from competency based measurement: An instructional developer's view. Paper presented at the Annual Meeting of the National Council on Measurement in Education (San Francisco, California, April 19-23, 1976).

Fremer, J. In response to Gene Glass. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Glass, G. V. Minimum competence and incompetence in Florida. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Glass, G. V. Standards and criteria. Kalamazoo, Michigan: Western Michigan University, December, 1977.

Impara, J. C. Valid and invalid uses of statewide assessment. Educational Technology, V. 18, No. 9, September, 1978.

Lindeman, R. H. and Merenda, P. F. Educational measurement. Glenview, Illinois: Scott, Foresman and Co., 1979.

McClung, M. S. Are competency testing programs fair? legal? Phi Delta Kappan, V. 59, No. 6, February, 1978.

Merwin, J. C. NCME debate-resolved: That measurement issues in competency-based educational programs are not different from those in other kinds of testing. Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 19-23, 1976).

Millman, J. Hang the hang-ups about test making. Paper presented at the First Annual Johns Hopkins University National Symposium on Educational Research (Washington, D. C., October 27, 1978).

Winthrop College, Rock Hill, S. C. 29733

Nathan J. and Jennings, W. Educational bait-and-switch. Phi Delta Kappan, V. 59, No. 9, May, 1978.

National Association of Secondary School Principals. Guidelines for improving SAT scores. Reston, Virginia: National Association of Secondary School Principals, 1978.

Popham, W. J. A lasso for runaway test items. Presentation at the First Annual Johns Hopkins National Symposium on Educational Research (October, 1978).

Skager, R. W. The great criterion-referenced test myth. Los Angeles: UCLA Graduate School of Education, Center for the Study of Evaluation, 1978.

Tractenberg, P. L. and Jacoby, E. Pupil testing: A legal view. Phi Delta Kappan, V. 59, No. 4, December, 1977.

Tests

Duckett, W. Competency based high school graduation test specimen. Bloomington, Indiana: Phi Delta Kappa.

Everyday Skills Tests: Reading. Monterey, California: CTB/McGraw-Hill, 1975.

Nebraska State Department of Education. Nebraska - Assessment Battery of Essential Learning Skills (N-ABELS). Lincoln: Nebraska State Department of Education, 1977.

Senior High Assessment of Reading Performance (SHARP). Monterey, California: CTB/McGraw-Hill, 1978.

Test of Performance in Computational Skills (TOPICS). Monterey, California: CTB/McGraw-Hill, 1978.

The University of Texas at Austin Adult Performance Level Program. Iowa City, Iowa: The American College Testing Program.

The University of Texas at Austin High School APL Survey. Iowa City, Iowa: The American College Testing Program.

Math

Beckmann, M. W. Basic competencies -- twenty-five years ago, ten years ago, and now. Mathematics Teacher, V. 71, No. 2, February, 1978.

Cowan, R. E. and Clary, R. C. Identifying and teaching essential mathematical skills -- items. Mathematics Teacher, V. 71, No. 2, February, 1978.

Forbes, J. E. Some thoughts on "minimal competencies". Mathematics Teacher, V. 71, No. 2, February, 1978.

Winthrop College, Rock Hill, S. C. 29733

Math (continued)

Fulkerson, R. and Gilmer, T. A. Survival skills in mathematics program. Mathematics Teacher, V. 71, No. 2, February, 1978.

Keegan, J. J. Jr. District-wide evaluation of math computational skills. Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 19-23, 1976).

Louisiana State Department of Education. Minimum standards for mathematics, grades 1-12. Baton Rouge: Louisiana State Department of Education, 1978.

Marshalltown School District. Mathematics basic concepts. Marshalltown, Iowa: Marshalltown School District, 1978.

National Assessment of Educational Progress. Math resource items for minimal competency testing. Denver: National Assessment of Educational Progress, 1977.

Plumb, G. and others. Cross-age tutoring in elementary basic math. Paper presented at the Annual Meeting of AERA (New York, April 4-8, 1977).

Reys, R. E. and Kasten, M. B. Changes needed in the current direction of minimal competency testing in mathematics. Mathematics Teacher, V. 71, No. 2, February, 1978.

South Carolina Department of Education. Business math in everyday life. Columbia: South Carolina State Department of Education, 1976.

Taylor, R. The question of minimum competency as viewed from the schools. Mathematics Teacher, V. 71, No. 2, February, 1978.

Taylor, R. What to do about basic skills in math. Today's Education, V. 66, No. 2, March-April, 1977.

Texas Education Agency. Sixth grade math needs assessment report. Austin: Texas Education Agency, 1972.

Wood, D. F. Can we require students to learn? Mathematics Teacher, V. 71, No. 2, February, 1978.

Reading

Carroll, J. B. and Chall, J. S., Editors. Toward a literate society: The report of the committee on reading of the National Academy of Education. New York: McGraw-Hill Book Company, 1975.

Kirsch, I. and Guthrie, J. T. The concept and measurement of functional literacy. Reading Research Quarterly, V. 13, No. 4, 1977-78.

Winthrop College, Rock Hill, S. C. 29733

Reading (continued)

Legislative Committee of the State Council of the International Reading Association. Convincing legislators to seek reading teachers' help in setting achievement standards. Journal of Reading, V. 22, No. 1, October, 1978.

National Assessment of Educational Progress. Functional literacy: Basic reading performance. Denver: Education Commission of the States, 1976.

National Assessment of Educational Progress. Reading change 1970-1975: Summary volume. Denver: National Assessment of Educational Progress, 1978.

National Assessment of Educational Progress. Reading in America: A perspective on two assessments. Denver: National Assessment of Educational Progress, 1976.

National Assessment of Educational Progress. Reading resource items for minimal competency testing. Denver: National Assessment of Educational Progress, 1977.

Texas Education Agency. Sixth grade reading needs assessment report. Austin: Texas Education Agency, 1972.

Weiss, L. Compensatory education: Too little, too late? Paper presented at the Annual Meeting of the International Reading Association (New York City, May 13-16, 1975).

Zais, R. S. Prospective teachers' reading scores: A cause for concern. Phi Delta Kappan, V. 59, No. 9, May, 1978.

District Programs

Beal, B. B. Denver, Colorado: A 17-year-old minimum competency testing program. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Candor-Chandler, C. Charleston, West Virginia: Competency requirements for special education students. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Cook, J. M. The D. C. schools' plan for systemwide achievement. Educational Leadership, V. 35, No. 2, November, 1977.

Enochs, J. C. Modesto, California: A return to the four Rs. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Estes, G. D. and others. A criterion-referenced basic skills assessment program in a large city school system. Paper presented at the Annual Meeting of the American Educational Research Association (April 19-23, 1976).

Findley, J. Westside's minimum competency graduation requirements: A program that works. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Winthrop College, Rock Hill, S. C. 29733

District Programs (continued)

Fulkerson, R. and Gilmer, T. A. Survival skills in mathematics program. Mathematics Teacher, V. 71, No. 2, February, 1978.

Henderson, D. J. Gary, Indiana: High school diplomas with meaning. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Huff, M. A board member looks at requiring competencies for graduation. Educational Leadership, V. 35, No. 2, November, 1977.

Kanawha County Schools. Program of studies K-3. Charleston, West Virginia: Kanawha County Schools, 1978.

Keegan, J. J. Jr. District-wide evaluation of math computational skills. Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, California, April 19-23, 1976).

Koons, C. L. Nonpromotion: A dead-end road. Phi Delta Kappan, V. 58, No. 9, May, 1977.

Marshalltown School District. Mathematics basic concepts. Marshalltown, Iowa: Marshalltown School District, 1978.

Newton Community School District. Proficiency testing program. Newton, Iowa: Newton Community School District, 1978.

Owen, S. A. and Ranick, D. L. The Greensville Program: A commonsense approach to basics. Phi Delta Kappan, V. 58, No. 7, March, 1977.

Parkrose School District. Parkrose graduation requirements student and parent handbook. Portland, Oregon: Parkrose School District #3.

Raybin, R. Minimum proficiencies in Pasadena's secondary schools. Phi Delta Kappan, V. 59, No. 2, October, 1977.

Saint Paul Public Schools. Breaking loose: St. Paul Open School competence based graduation process. Saint Paul: St. Paul Public Schools, 1977.

Thieleke, G. A. Graduation requirements: What are the trends? (Bloomfield Hill Public School Graduation Requirements, 1976-present.) Paper presented at the Annual Meeting of the National Association of Secondary School Principals (February 13-18, 1976).

Wood, D. F. Can we require students to learn? Mathematics Teacher, V. 71, No. 2, February, 1978.

State Programs

Anderson, E. N. Coping with Oregon's new competency based graduation requirements -- view from a practitioner. Paper presented at the Annual Meeting of the American Educational Research Association (Washington, D. C., March 31 - April 4, 1975).

Winthrop College, Rock Hill, S. C. 29733

State Programs (continued)

Arizona Department of Education. Arizona educational needs assessment handbook. Phoenix: Arizona Department of Education, June, 1976.

Clason, R. G. State minimal objectives and testing, the Michigan council's experience. Mathematics Teacher, V. 71, No. 2, February, 1978.

Colorado Department of Education. Position statements on "Statewide Testing Program" and "Competency Based Graduation Requirements". Denver: Colorado Department of Education, 1977.

Deane, B. and Walker, J. A. Florida's basic skills test, and why everybody likes it. The American School Board Journal, V. 165, No. 5, May, 1978.

Fisher, T. H. Florida's approach to competency testing. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Florida Department of Education. Educational Accountability Act, 1976. Tallahassee: Florida Department of Education, April, 1977.

Florida Department of Education. Florida statewide assessment program: State and district report of results, 1977-78. Tallahassee: Florida Department of Education, 1978.

Florida Department of Education. A guide to 1977-1978 statewide assessment results. Tallahassee: Florida Department of Education, 1978.

Gallagher, J. J. and Ramsbotham, A. The competency program in North Carolina. The High School Journal, V. 61, No. 7, April, 1978.

Glass, G. V. Minimum competence and incompetence in Florida. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Hart, G. K. The California pupil proficiency law as viewed by its author. Phi Delta Kappan, V. 59, No. 9, May, 1978.

Hornbeck, D. W. Maryland's "Project Basic". Educational Leadership, V. 35, No. 2, November, 1977.

Hynds, B. Student achievement the key in a good school program. South Carolina Schools, V. 29, No. 4, 1977.

Indiana Department of Public Instruction. Comprehensive assessment and program planning system (CAPPS). Indianapolis: Indiana Department of Public Instruction, 1978.

Louisiana State Department of Education. Accountability: A guide for implementation. Baton Rouge: Louisiana State Department of Education, 1977.

Louisiana State Department of Education. Minimum standards for mathematics, grades 1-12. Baton Rouge: Louisiana State Department of Education, 1978.

Winthrop College, Rock Hill, S. C. 29733

State Programs (continued)

Maine Department of Education. Maine assessment of basic skills 1978: Diploma survey questionnaire. Augusta: Maine Department of Education, 1978.

Maine Department of Educational and Cultural Services. Maine assessment of basic skills 1978, objectives for reading, mathematics and writing. Augusta: Maine Department of Educational and Cultural Services, 1978.

Maine Department of Educational and Cultural Services. Maine assessment of basic skills 1978 summary and interpretive report, reading, mathematics, and writing - grades 8 and 11. Augusta: Maine Department of Educational and Cultural Services, 1978.

Maine Department of Educational and Cultural Services. Maine assessment of basic skills 1978, technical report: Reading, mathematics and writing - grades 8 and 11. Augusta: Maine Department of Educational and Cultural Services, 1978.

Massachusetts Advisory Council on Education. Handbook of management standards for awarding high school diplomas. Boston: Massachusetts Advisory Council on Education, Commonwealth of Massachusetts, September, 1975.

Mathis, W. J. New Jersey minimum basic skills program. Paper presented at the Annual Meeting of the National Council on Measurement in Education (April, 1977).

Michigan Department of Education. The Michigan life role competencies. Lansing: Michigan Department of Education, 1978.

Michigan Department of Education. The status of basic skills attainment in Michigan public schools. Lansing: Michigan Department of Education, 1978.

Nance, W. R. How fares competency development in Oregon. Educational Leadership, V. 35, No. 2, November, 1977.

National Education Association. The Florida accountability program: An evaluation of its educational soundness and implementation. Washington, D. C.: National Education Association, 1978.

New Mexico State Department of Education. Curriculum planning guide for the New Mexico basic skills plan. Santa Fe: New Mexico State Department of Education.

New Mexico State Department of Education. The New Mexico basic skills plan. Santa Fe: New Mexico State Department of Education, 1977.

North Carolina Competency Testing Commission. A rating of competency objectives by North Carolina school personnel. Raleigh, North Carolina: Competency Testing Commission, 1978.

Winthrop College, Rock Hill, S. C. 29733

Ohio Assessment and Annual Progress Report Advisory Committee. Report and recommendations on minimum competencies. Columbus: Assessment and Annual Progress Report Advisory Committee, 1978.

Olson, T. A. Coping with the instructional dimensions of competency-based graduation requirements. Paper presented at the Annual Meeting of the American Educational Research Association (Washington, D. C., March 31 - April 4, 1975).

Olson, T. A. Graduation requirements as a vehicle for change. Paper presented at the annual meeting of the American Educational Research Association (Washington, D. C., April 1, 1975).

Oregon Department of Education. Graduation requirements, revised. Salem, Oregon: Oregon Department of Education, 1977.

Pinkney, H. B. and Fisher, T. H. Validating the high school diploma, Florida style. NASSP Bulletin, V. 62, No. 420, October, 1978.

Pipho, C. State activity: Minimal competency testing. Denver: Education Commission of the States, October 5, 1978.

Savage, D. G. Minimum competencies -- the Oregon approach. Educational Leadership, V. 36, No. 1, October, 1978.

State of Florida. Minimum student performance standards for Florida schools, 1977-78, 1978-79, 1979-80: Grades 8 and 11, reading, writing, and mathematics. Tallahassee: Florida Department of Education, 1977.

Texas Education Agency. Sixth grade math needs assessment report. Austin: Texas Education Agency, 1972.

Texas Education Agency. Sixth grade reading needs assessment report. Austin: Texas Education Agency, 1972.

Utah State Board of Education. Report on implementing the minimal competency evaluation program. Salt Lake City: Utah State Board of Education, 1978.

Vermont Department of Education. A manual of information and guidelines for teachers and administrators. Montpelier, Vermont: Vermont Department of Education, 1977.

Virginia Department of Education. Basic learning skills, grades K-6: Minimum statewide educational objectives. Richmond: Virginia Department of Education, 1977.

Virginia Department of Education. Virginia competency education. Richmond: Virginia Department of Education, 1978.

Zaenglein, J. G., Kies, K. and Tardibuono, J. Project 81: Reestablishing partnerships. Educational Leadership, V. 35, No. 2, November, 1977.

A RESOURCE MANUAL FOR THE DEVELOPMENT AND EVALUATION
OF
PROGRAMS FOR EXCEPTIONAL STUDENTS

VOLUME I-B: FLORIDA STATUTES AND STATE BOARD OF EDUCATION RULES:
EXCERPTS FOR PROGRAMS FOR EXCEPTIONAL STUDENTS

NEW LAWS AND RULES
April 1 - September 6, 1978

Bureau of Education for Exceptional Students
Division of Public Schools

State of Florida
Department of Education
Tallahassee, Florida
Ralph D. Turlington, Commissioner
an equal opportunity employer

1978

This public document was promulgated at an annual cost of \$405.23 or .54 per copy to provide an update of new Florida Statutes and State Board of Education Rules pertaining to the education of exceptional students.

This is a new rule.

6A-1.943 Modification of test instruments and procedures for exceptional students. Each school board shall implement appropriate modifications of the test instruments and test procedures established for high school graduation, pursuant to Rule 6A-1.942, FAC, for exceptional students within the limits prescribed herein:

(1) Such modifications shall include:

(a) Flexible scheduling. The student may be administered a test during several brief sessions, so long as all testing is completed by the final allowed test date specified by the Commissioner.

(b) Flexible setting. The student may be administered a test individually or in a small group setting by a proctor rather than in a classroom or auditorium setting.

(c) Recording of answers. The student may mark answers in a test booklet, type the answers by machine, or indicate the selected answers to a test proctor. The proctor may then transcribe the student's responses onto a machine-scoreable answer sheet.

(d) Revised format. The student may use a large print booklet, a Braille test booklet, or a magnifying device.

(e) Auditory aids. The student may use audio devices. A tape recorded version of appropriate portions of the test may be used, along with printed copy. Appropriate portions of the test may also be read to the student by a narrator. However, no portion of a test which is specifically designed to measure reading skills may be tested through use of audio aids.

(2) The following modifications are authorized, when determined appropriate by the superintendent or his or her designee, for any student who has been properly evaluated and classified, pursuant to Rule 6A-6.331,

6A-1.943 Modification of test instruments and procedures for exceptional students. [Continued]

FAC, in one (1) or more of the exceptional student categories below:

(a) Mentally retarded:

1. Flexible scheduling.
2. Flexible setting.
3. Recording of answers.

(b) Specific learning disabled:

1. Flexible scheduling.
2. Flexible setting.
3. Recording of answers.
4. Revised format.

5. Auditory aids.

(c) Visually impaired:

1. Flexible setting.
2. Recording of answers.
3. Revised format.
4. Auditory aids.
5. Flexible scheduling.

(d) Hearing impaired: None

(e) Physically impaired:

1. Flexible scheduling.
2. Flexible setting.
3. Recording of answers.
4. Revised format.

(f) Emotionally handicapped:

1. Flexible scheduling.
2. Flexible setting.
3. Recording of answers.

6A-1.943 Modification of test instruments and procedures for exceptional students. /Continued/

4. Revised format.

(g) Speech and language impaired: None.

(h) Gifted: None.

(i) Hospitalized and homebound:

1. Flexible scheduling.

2. Flexible setting.

3. Recording of answers.

4. Auditory aids.

(3) In no case shall the modifications authorized herein be interpreted or construed as an authorization to provide a student with assistance in interpreting or solving any test item.

(4) The division of public schools shall develop the modified test instruments required herein, and provide technical assistance to school districts in the implementation of modified test instruments and the determination of appropriate modifications for individual students.

Specific Authority 120.53(1)(b), 229.053(1), 232.246(2), FS.
Law Implemented 120.53(1)(b), 232.246(2) FS. History - New

CERTIFICATE OF SCHOOL COMPLETION

Hartvigsen School

GRANITE SCHOOL DISTRICT

Presented to

Date of Award

Teacher

Principal

Jordan School District

Jordan Valley School

Certificate of Completion

Presented to

For successful completion of the prescribed courses
necessary for graduation.

Issued this _____ day of _____ 19____.

SUPERINTENDENT

PRINCIPAL

-43-

Alpine School District

This Certifies that

has completed a Course of Study prescribed by the Board of
Education of the Alpine School District and is hereby awarded this

Special Certificate

Dated this twenty-fifth day of May, 1978

Russell P. Hansen
PRESIDENT

Sam H. Peterson
SUPERINTENDENT

Kent J. Abel
CLERK

PRINCIPAL