

From AYP to WRC: KeyTrain is Working in Georgia

Dr. Jeremy Dockery
Assistant Principal
Curriculum & Instruction
Baldwin High School
Milledgeville, GA

Definitions and Concepts

- KeyTrain
- Career Ready 101
- National Career Readiness Certificate
- Georgia Work Ready initiative
- Ready for College, Ready for Work

Part of a System

WorkKeys®

NATIONAL
CAREER READINESS
CERTIFICATE®

Why do schools want to do this?

- Financial/People Constraints
- Need to meet AYP
- Increase graduation rates
- Produce Career Ready Graduates
- State initiative

Employment, Education, Economic Development (E³)

Certified Work Ready Communities

Specified percent of county residents successfully
attaining assessment

Increasing High School Graduation Rate

Community commitment

Certified Work Ready Communities

County based criteria

3% existing workforce must earn certification

25% available workforce must earn certification

Increase High school graduation rate

Minimum Threshold

Set percentage increase

Based on class size

Certified Work Ready Communities

- Sumter County was selected as an accelerated community for Georgia's Work Ready Communities Initiative which is based on WorkKeys.
- As part of this initiative, Americus Sumter High School committed to improving their graduation rate and awarding Work Ready Certificates to at least 25% of graduating seniors!

How Students Obtain Certification

- All of Georgia's technical colleges are licensed testing centers
- South Georgia Technical College administers Americus Sumter High School's assessments
- Graduating seniors take the WorkKeys assessments in
 - Reading for information
 - Locating information
 - Applied Mathematics

How Students Obtain Certification

- **Bronze certificate**
 - Level 3 or higher on all three assessments
- **Silver certificate**
 - Level 4 or higher on all three assessments
- **Gold certificate**
 - Level 5 or higher on all three assessments
- **Platinum certificate**
 - Level 6 on all three assessments

CERTIFIED
WORK
READY

Georgia Work Ready Certificate

GOLD

Is awarded to

Jeremy Dockery

In recognition of verified skills in Applied Mathematics,
Locating Information, and Reading for Information

Sonny Perdue, Governor, State of Georgia

George Israel, President, Georgia Chamber of Commerce

Expires: 2/28/2013

WorkKeys®

ACT®

KeyTrain & Career Ready 101

- KeyTrain and Career Ready 101 are Internet based, so students can log in from any computer on campus or at home
- All students in the school have a username and password
- KeyTrain is used as part of the curriculum in study skills/test prep classes and in all career/technical/agricultural education classes

WorkKeys in Sumter County

- In the 2008-2009 school year, 85% of Americus Sumter High School's graduating seniors tested earned Work Ready Certificates
- In the 2009-2010 school year, 92% of Americus Sumter High School's graduating seniors tested earned Work Ready Certificates (reflects KeyTrain implementation year 1)
- In the 2010-2011 school year, 95% of Americus Sumter High School's graduating seniors tested earned Work Ready Certificates (reflects KeyTrain implementation year 2)

How Does KeyTrain fit in?

- Sumter County Schools and Baldwin County Schools are Georgia Work Ready Communities
- This means the district **MUST** increase our Graduation rate **AND** 25% of graduating seniors **MUST** obtain a Career Readiness Certificate.

How Does KeyTrain fit in?

- Did you know that KeyTrain is the only official WorkKeys curriculum?

How Does KeyTrain fit in?

- KeyTrain is aligned with the WorkKeys assessments taken for certification. Part of the same system.
- KeyTrain offers training and remediation in the same three assessments REQUIRED for certification.
 - Reading for information
 - Locating information
 - Applied Mathematics
- Students can practice the skills needed for certification and see the style and types of questions they will be asked!!!

KeyTrain Information

- Dissertation research shows that over 90% of students that used KeyTrain passed the Georgia High School Graduation Test.
- Sumter County is expanding the use of KeyTrain throughout the high school to prepare students for graduation and WorkKeys assessments.

How Does KeyTrain fit in?

- KeyTrain is a comprehensive curriculum package aligned to the WorkKeys assessment.
- KeyTrain offers training and remediation in the same three assessments REQUIRED for certification.
 - Reading for information
 - Locating information
 - Applied Mathematics
- Students can practice the skills needed for certification and see the style and types of questions they will be asked!!!

How Does KeyTrain fit in?

- Did you know?
- The KeyTrain Curriculum is FULLY aligned with the Georgia Performance Standards in Mathematics, English/Language Arts, and Physical Science classes for grades 6-12

How Does KeyTrain fit in?

- Middle & High School Mathematics
- Middle and High School GPS correlations
- Arranged by topic groups
 - Number and Operations Standards
 - Algebra Standards
 - Geometry Standards
 - Data Analysis & Probability Standards
 - Processing Standards
- Correlated and referenced by standard for KeyTrain's Applied Mathematics and Locating Information!!!!

How Does KeyTrain fit in?

- Middle School English/Language Arts
- Middle School GPS correlations
- Arranged by topic groups
 - Writing
 - Grammar
 - Listening/Speaking/Viewing
 - Reading
- Correlated and referenced by standard for KeyTrain's Reading for Information, Beginning Language Skills, Writing Skills, Writing, Business Writing!!!!

How Does KeyTrain fit in?

- High School English/Language Arts
- High School GPS correlations
- Arranged by topic groups
 - Reading & Literature
 - Reading Across the Curriculum
 - Writing Focus
 - Conventions
 - Listening, Speaking, & Viewing
- Correlated and referenced by standard for KeyTrain's Reading for Information, Observation, Teamwork, Listening, & Business Writing!!!!

How Does KeyTrain fit in?

- High School Physical Science
- High School GPS correlations
- Arranged by topic groups
 - Characteristics of Science
 - Nature of Science
 - Content
- Correlated and referenced by standard for KeyTrain's Observation, Problem Solving, Business Writing, Locating Information, Applied Technology, Thermodynamics, Mechanics, & Electricity!!!!

How Does KeyTrain fit in?

- Career Skills and Job Profiles
- Correlates to CTAE Career Standards for grades 9-12
- Job profiles database allows students to search jobs by title, skill level, or category
- Can be used in career counseling and student motivation

How Does KeyTrain fit in?

- Career Skills
- 200 lessons in 5 areas
 - Work Habits
 - Communication Skills
 - Workplace Effectiveness
 - Business Etiquette
 - The Job Search
- “Our teachers find KeyTrain essential in enhancing the relevant, rigorous, applied academic content in our Career Tech curricula.”

How Does KeyTrain fit in?

- KeyTrain is bookmarked and fully operational in all computer labs at ASCHS
- All students in the school have a username and password
- KeyTrain is used as part of the curriculum in study skills/test prep classes and in all career/technical/agricultural education classes

Applications & Implementation Ideas

State Exit Exam Preparation and Remediation

- Can be used as a stand alone study skills course or independent study before/after school or at home (Internet version only)
- Has been shown to improve graduation test scores in several states
- Improves student achievement on math, English, science, social studies, and writing tests used for state graduation tests/exit exams

KeyTrain Results

Baldwin High School Percentage of At-Risk Students who scored level 4 or higher in Applied Math and passed the Math GHSGT

KeyTrain Results

Baldwin High School Percentage of At-Risk Students who scored level 4 or higher in Reading For Information and passed the Language Arts GHSGT

GHSGT Results

83% of all at-risk students scoring level 4 or higher on the KeyTrain "applied mathematics" module passed the GHSGT in mathematics

65% of at-risk PEC students scoring level 4 or higher on the KeyTrain "applied mathematics" module passed the GHSGT in mathematics

93% of at-risk Regular Ed students scoring level 4 or higher on the KeyTrain "applied mathematics" module passed the GHSGT in mathematics

100% of at-risk ELL students scoring level 4 or higher on the KeyTrain "applied mathematics" module passed the GHSGT in mathematics

GHSGT Results

93% of all at-risk students scoring level 4 or higher on the KeyTrain "reading for information" module passed the GHSGT in language arts

79% of at-risk PEC students scoring level 4 or higher on the KeyTrain "reading for information" module passed the GHSGT in language arts

100% of at-risk Regular Ed students scoring level 4 or higher on the KeyTrain "reading for information" module passed the GHSGT in language arts

100% of at-risk ELL students scoring level 4 or higher on the KeyTrain "reading for information" module passed the GHSGT in language arts

Additional High School Applications

- Credit Recovery
- Special Education & ESOL
- Before/After School
- Career / Tech Ed
- At Risk/Alternative Schools
- Adult Ed

Diagnostic testing

- Used as a method for identifying students with deficiencies in math and reading so that targeted assistance can be provided prior to the administration of State exit exams
- Used as a starting point for many other high school applications

Credit Recovery

- Allows students to work independently to recover a credit from a previously failed course
- Can be offered within the regular school day in a computer lab or assigned for independent study outside of school (Internet version only)
- Allows students to potentially earn/recover more credits than allowed in a normal high school schedule (6, 7 or 8 classes per school year depending on schedule)

Special Education & ESOL

- Beginning Skills
- Workbooks
- Reading/Math/Locating to achieve NCRC
- How does KeyTrain fit in with a student's IEP?
- Individualized goal setting and gap skills training.

Before/After School

- Students can work individualized prescriptive lessons to improve performance in weak areas
- Improvements in Math and English have been documented in studies

Career/Tech Ed Distributive Education classes

- CTE Foundation Skills
- Career Ready 101 lessons on Resume Writing, Job Search, Job Application
- Career Skills lessons on Work Habits, Workplace Effectiveness, Communication, etc.
- Job Profiles – Career Pathways

At-Risk & Alternative Education

- Targeted Remediation
- Gap Skills Training
- Credit recovery
- Test prep
- Stand Alone courses

Adult Education

- Preparation for GED
- NCRC/CRC Preparation
- TABE
- Resume writing & job skills

Obtaining Permissions & Buy-In

- State Board of Education
 - Stand alone course and credit recovery
- Local superintendent and board
- Collaboration & organization
- Planning & stakeholder involvement

Implementation Options/Models

- Diagnostic Testing
- Integrated into Curriculum
- Stand Alone Course
- Gap Skills Training
- CRC Programs

Integrated into Curriculum

- Included within the scope and sequence of traditional high school classes
 - Reading for information – English/Language Arts classes
 - Applied Mathematics – Math classes
 - Locating Information – Science and Social Studies classes
 - Applied Technology – Engineering, Technology, physical science, and physics classes
 - Business Writing – Business and English classes
 - Listening, Observation , Teamwork – CTE classes (foundation skills)
 - Writing – English/Language Arts classes
 - Career Skills and Finding Your Career – CTE classes

Stand Alone Course

- Used as a course for high school credit
- Computer based instruction for math, English, technology, or business
- Correlations between KeyTrain and State curriculum standards based on State approved course codes

Gap Skills Training

- Build core knowledge by working through prescribed lessons based on pre-test performance.
- Lessons are individualized to the specific student's needs and the identified goal for each topic
- Link to IEPs & Special Education

CRC Programs

- Provides remediation and practice for the ACT/WorkKeys assessment in applied math, reading for information, and locating information
- Job profile data base linked to score levels in each area

Financial Literacy curriculum (Career Ready 101)

- For those states/districts with Financial Literacy standards or life skills classes.
- Online instruction and teacher resources, PowerPoints, activities, worksheets, quizzes, etc.
- Applications for integrated curriculum or stand alone course.

Identifying Career Pathways

- State Career Pathways
- Job Profile Database
- Interest Inventory
- Career Clusters Overview

Correlating to State Curriculum

- Match state curriculum objectives to KeyTrain[®] curriculum objectives
- Needed to obtain permissions and buy-in
- Examples of curriculum correlations between KeyTrain[®] and Georgia curriculum standards are available upon request for a limited number of courses (Math, English, and some CTAE)

Scheduling & Classes

- Flexibility in scheduling and seat time waivers
- Sufficient computer access for KeyTrain® use
- Test prep courses, stand alone courses, credit recovery courses, imbedded curriculum, before/after school use, at home use

CareerReady101

- New comprehensive curriculum package from ThinkingMedia
- Used as integrated curriculum in CTAE courses in Sumter County
- Correlated to computer applications I, computer applications II, business communications & presentations, and marketing.

CareerReady101

- Pilot study conducted in the 2009/2010 school year
- Classroom observations, student surveys & focus groups, and faculty surveys were conducted

Relevance and Motivation

- Student Buy In
- Grades
- Incentives
- Competition

Implementation Decisions

- Professional development
- Resource allocation
- TIME
- Determining a program administrator
- Creating instructor accounts
- Creating student accounts
- Assigning lessons

Progress Monitoring & Reporting

- Student Status Report
- Class Status Report
- Student Progress Monitoring
- Administrative Monitoring for Accountability

WorkKeys Assessments

- Used for Career Ready Certification
- Approved Testing Sites
- Developing Partnerships
- Administering Assessments
- www.workkeys.com

Common Pitfalls

- Training
- Time
- Resources
- Scheduling
- Dedication
- Resistance
- Technical infrastructure
- Monitoring

Information

- Weekly webcasts
- Trainings
- Upgrade to Career Ready 101
- High school manual
- Survey
- Follow up email with more information

Implications

- At present the GHSGT is the official accountability measure used by the State of Georgia to report academic progress for NCLB.
- Many schools are not making Adequate Yearly Progress (AYP) because of low GHSGT scores among certain subgroups of students.
- Computer Assisted Instruction (CAI) has been used for decades to supplement traditional lecture based instruction.

Implications

- Research shows that these methods are successful in improving student learning.
- If at-risk students are targeted for computer based remediation, it could have profound impacts on student achievement and consequently school's AYP status.
- This application also has implications for closing the achievement gap for females and minorities in high school classes.

Implications

- High Schools in Georgia are expanding the use of KeyTrain throughout the high school to prepare students for graduation and WorkKeys assessments.
- The ultimate impact will be increased student achievement, which will eventually produce higher scores on the GHSGT and help schools meet AYP!!!!

Questions

