

■ ACGR ■ NAEP Reading ■ ACT ■ SAT ■ GPA

What is a College- and Career-Ready Diploma?

**4 Years of English
Language Arts**

**3 Years of Math through
Algebra II/Integrated Math III**

INDIANA

Course	General Diploma	*Core 40	*Core 40 w/ Academic Honors	*Core 40 w/ Technical Honors
English Lang. Arts	4 years	4	4	4
Math	2	3	4	3
Social Studies	2	3	3	3
Science	2	3	3	3
Foreign Language	0	0	3 or 4	0

* Indicates CCR diploma pathway
1 credit equates to 1 year of coursework

Key Research Questions

- 1 Does your state offer multiple pathways to a high school diploma?
- 2 Does your state track diploma pathways data in the aggregate and disaggregated by student subgroup?
- 3 Are your data publicly available?
- 4 Are there alternative ways for a student to earn a high school diploma?

Overall Findings

Class of 2014

98 diploma pathways across 50 states & DC.

47 (Roughly half) were CCR diploma pathways.

18 states offered no CCR-aligned pathway for students.

32 states + DC, offered 1 or more CCR diploma pathway.

Overall Findings

Class of 2014

9

of these 23 states had at least one CCR pathway and were tracking disaggregated data for each pathway (by pathway and by subgroup).

9 States Featured

Arkansas

California

Indiana

Maryland

Massachusetts

Nevada

New York

Texas

Virginia

Finding One

The College & Career-Ready Graduation Rate (CCR Rate) is much lower than the Adjusted Cohort Graduation Rate (ACGR) in most states

State	ACGR	CCR Rate
California	81.0%	41.9%
Maryland	86.4%	65.8%
Massachusetts	86.1%	72.4%
Nevada	70.0%	29.8%
New York	77.8%	40.8%
Virginia	85.3%	56.3%

Finding Two

Maryland

Overall, traditionally underserved students are less likely to graduate with a CCR diploma than their peers.

Subgroup	CCR Rate	Subgroup	CCR Rate
White	75.8%	African American	53.7%
White	75.8%	American Indian	62.6%
White	75.8%	Latino	53.1%
Not Low-Income	72.8%	Low-Income	52.2%
Students w/o Disab.	69.8%	Students w/Disabilities	27.5%
Non-English Learners	66.6%	English Learners	26.0%

Finding Three

States with CCR diplomas as their main pathway had smaller gaps between subgroups.

CCR MAIN			
State	Subgroup	Subgroup	Gap
Arkansas	White	African American	-0.2%
Indiana	White	African American	4.4%
Texas	White	Latino	0.4%

NO CCR MAIN			
State	Subgroup	Subgroup	Gap
California	White	Latino	16.3%
Maryland	White	Latino	22.7%
Massachusetts	White	Latino	20.1%

Finding Four

Among racial/ethnic subgroups, CCR gaps were largest for African American students in most states.

Finding Five

In most states, there were large CCR gaps between students with disabilities and their peers.

Arkansas

Indiana

Maryland

Massachusetts

Texas

Postsecondary Outcomes

14

Indiana

Diploma Pathway	% Grads	% Enrolled in College	% Needing Remediation	Average Freshman GPA
*Core 40 with Honors	34%	92%	4%	3.1
*Core 40	51%	59%	29%	2.2
General Diploma	15%	24%	59%	1.9

*Indicates CCR Diploma

States with Waiver Diplomas

A regular high school diploma awarded to students for which the state alters, substitutes, or removes state-adopted graduation requirements.

37 Waiver Diplomas across **35** States

Data Tracking and Reporting

States with Publicly Available Data

★ California

Hawaii

★ Indiana

Maryland

★ Massachusetts

Nevada

New York

Oklahoma

★ Texas

★ Virginia

Recommendations

- State high school graduation requirements should align with the full breadth and depth of CCR standards
- States with CCR diplomas should make the CCR diploma the main diploma for all students
- State and local report cards should publicly report pathways data in the aggregate and disaggregated by pathway and by student subgroup
- School districts and high schools should educate parents and students about postsecondary outcomes aligned with pathway selection

ESSA State Plans

Accountability

% of students enrolled in postsecondary education without the need for remediation

% of students graduating with a CCR diploma

