

Relating WASL Completion and Performance to High School Graduation

Early Learning & K–12 Education Committee
November 14, 2007

Wade Cole

Washington State Institute for Public Policy

Phone: (360) 586-2791

E-mail: wcole@wsipp.wa.gov

WSIPP publications: www.wsipp.wa.gov

Washington State Institute for Public Policy

Created by the 1983 Washington Legislature

Mission: carry out non-partisan research on projects assigned by the Legislature or the Institute's Board of Directors

Senator Karen Fraser
Representative Fred Jarrett
Representative Phyllis Kenney
Senator Jeanne Kohl-Welles
Representative Skip Priest
Senator Pam Roach
Representative Helen Sommers
Senator Mark Schoesler

Secretary Robin Arnold-Williams, DSHS
Director Victor Moore, OFM
Sandra Archibald, University of Washington
Andrew Bodman, Western Washington Univ.
Robert Rosenman, Washington State Univ.
Les Purce, The Evergreen State College
Ken Conte, House Office of Program Research
Richard Rodger, Senate Committee Services

Presentation Outline

- **Class of 2008**

- Completion and met-standard rates by demographic characteristics
- Results as of summer 2006 (first WASL retake)
- Emphasis on reading and writing

- **Class of 2005**

- Graduation rates by WASL performance
- Statistical analyses of WASL completion, met-standard, and graduation rates
- Use results from the Class of 2005 to project graduation rates for the Class of 2008

WASL Timeline

Class of 2008

Completion Rates in Reading and Writing

Class of 2008

(as of Summer 2006)

Completion Rates in Reading and Writing

Class of 2008

(as of Summer 2006)

Met-Standard Rates in Reading and Writing

Class of 2008

(as of Summer 2006)

Met-Standard Rates in Reading and Writing

Class of 2008

(as of Summer 2006)

Class of 2005

What Proportion of Students Who Completed and Met-Standard on the WASL Graduated?

Class of 2005

High School Graduation Rates by 10th-Grade WASL Levels

Class of 2005

10th-Grade WASL Scores by Graduation Status

Class of 2005

Relative Strength of Associations:

WASL Completion and “Met-Standard” Rates Reading and Writing, Class of 2005

Relative Strength of Associations:

Graduation

Class of 2005

Predicted Graduation Rates

Reading and Math, Class of 2005

(Analyses control for gender, race/ethnicity, low income, language, disability, and GPA)

Predicted Graduation Rates

Writing, Class of 2005

(Analyses control for gender, race/ethnicity, low income, language, disability, and GPA)

Predicted Graduation Rate Class of 2008

- Use data for 10th graders in 2002–03 to predict graduation rates in 2005:

**Graduate = f (Gender
Race/Ethnicity
Poverty
Language
Disability
GPA
WASL scores)**

- Apply this prediction equation to data for 10th graders in the class of 2008

Predicted graduation rate: 74.1%

Summary of Findings

- In general, the same characteristics are associated with **completing** the WASL, **meeting standard** on the WASL, and **graduation**
- Students who did not complete the WASL were less likely to graduate
- Students who did not meet standard on the WASL were less likely to graduate
- Will graduation rates be affected by making the WASL a graduation requirement?

Forthcoming Institute Reports

- **Final statistical analysis of the WASL**
 - Spring 2006
 - Summer 2006
 - Spring 2007
- **Final review of alternatives to the WASL**
 - Multiple measures
 - Cultural appropriateness
 - Collection of Evidence implementation
- **Evaluation of school-year Promoting Academic Success (PAS)**

Percentage of Students Meeting WASL Standard

Reading, Writing, and Math, Class of 2008

(as of Summer 2006)

Relative Strength of Associations:

WASL Completion and “Met-Standard” Rates

Reading, Writing, and Math, Class of 2005

Relative Strength of Associations:

Graduation

Class of 2005

Relative Strength of Associations:

Graduation

Class of 2005

