

ipdae INSTITUTE FOR THE PROFESSIONAL DEVELOPMENT OF ADULT EDUCATORS

A First Look: Most Missed Items on the 2014 GED® test

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

A First Look at the Most Missed Items on the 2014 GED® test

Welcome!

2

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

Objectives of Webinar

In this session, we will:

- Review data from the GEDTS
- Discuss most missed items and how to begin addressing those areas
- Share resources and PD opportunities for local programs and adult educators

3

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

2014: It's About the Testtaker: Not the Test

4

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

Nationwide Update

- ~2,500 testing centers offering GED® test (1,000 more in pipeline)
- 500,000+ accounts on GED.com; 325,000 subject tests taken

"I like how the report I got told me **exactly what areas I needed to improve on before taking the real test."**

—Ashley from Texas

"The student portal was so **easy and **helpful** that I completed much sooner than I had ever thought."**

—Tommy Okelley, 2014 graduate
GED.com

5 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

Florida Update

FLORIDA-SPECIFIC UPDATE

6 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

Florida Update

- 188 testing centers
- 55,476 GED® test modules delivered
- 28,158 GED Ready™ tests delivered
- 14,389 Test-takers; 8,837 Test-completers
- 4,652 Graduates

08/2014

7 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

Florida Update

Module	Passing Percentage	Average Passing Score	Average non-Passing Score
RLA	75%	159	144
Social Studies	66%	158	143
Science	71%	158	144
Math	51%	156	143

08/2014

8 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

Welcome new students to your center with a
FREE GED Ready™
 September 22 - October 3

[Find out how](#)

Only 2014 graduates

See For Free is a 2-week promotion where students can take the GED Ready™ practice test for free in adult education centers

Visit GEDtestingservice.com/see4free to register

9

THE "BIG" PICTURE

10

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

The 2014 GED® test

- 80% multiple choice
- Seven additional question types (including technology-enhanced items)
- Designed to measure critical-thinking and problem-solving skills
- Fully aligned with college- and career-readiness standards
- High school equivalency passing standard normed on graduating high school seniors

11

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

The 2014 GED® test Overview

Module	Testing Time	Raw Score Points
Reasoning Through Language Arts	150 minutes [25 min + 45 min ER] + [10 min. break] + [70 min]	65 raw score points
Mathematics	115 minutes	49 raw score points
Science	90 minutes [2 SA of ~ 10 minutes each]	40 raw score points
Social Studies	90 minutes [65 min + 25 min ER]	44 raw score points
Total Battery	~ 7.5 hours	

12

ipdae BY EDUCATORS FOR EDUCATORS 2014 GED® test Constructed Responses

- Reasoning through Language Arts module
 - 1 Extended Response (ER), 45 min., ~20% of test
- Social Studies module
 - 1 Extended Response (ER), 25 min., ~20% of test
- Science module
 - 2 Short Answers (SA), ~ 10 min. each, ~15% of test

13 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS 2014 Performance Levels

- Performance Level 1:** scores below the Passing Standard (100-149 scaled score points)
- Performance Level 2:** scores at or above the Passing Standard – **High School Equivalency** (150-169 scaled score points)
- Performance Level 3:** performance indicative of college and career-readiness **GED® Score with Honors** (170 and above scaled score points)

14 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS PLDs

2014 GED® Test - Mathematical Reasoning
Performance Level Descriptors: Performance Level 2

Reading

The test-taker can locate and comprehend a text, and can identify the main idea and supporting details. The test-taker can identify the main idea and supporting details in a text. The test-taker can identify the main idea and supporting details in a text.

Use PLDs to

- Assess student's current skill level
- Determine when student is ready to test
- Shape learning activities
- Add perspective to lesson plans

15 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

CHALLENGES IN MATHEMATICAL REASONING

16 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

“The essence of mathematics is not to make simple things complicated, but to make complicated things simple.”

17

Mathematical Reasoning
Most Missed Items

Quantitative Reasoning

- Compute area/circumference of circles
 - Find radius or diameter when given area or circumference

area = ?
radius = 2 in

Find the Radius

Circumference = 18.84 in.
c = 18.84 in.
 $\pi = 3.14$
r = ?

$c = \pi d$ $c = 2\pi r$

$18.84 = 2(3.14)r$

$18.84 = 6.28r$

$3 = r$

r = 3 in.

18

Mathematical Reasoning
Most Missed Items

Quantitative Reasoning

- Compute perimeter/area of polygons
 - Find side length when give perimeter or area

Area and Perimeter Formulas

Rectangle
A quadrilateral with opposite sides of equal length.
Area = ab
Perimeter = $2a + 2b$

Parallelogram
A quadrilateral with opposite sides parallel.
Area = ab
Perimeter = $2a + 2b$

Rhombus
A quadrilateral with all sides equal.
Area = ab
Perimeter = $4a$

Trapezoid
A quadrilateral with at least one pair of parallel sides.
Area = $\frac{a+b}{2}h$
Perimeter = $a + b + c + d$

Regular polygon
A regular polygon is a polygon in which all sides and angles are equal.
Area = $\frac{1}{2}(s \cdot n \cdot a)$
Perimeter = $n \cdot s$

19

Mathematical Reasoning
Most Missed Items

Quantitative Reasoning

- Compute perimeter/area of 2-dimensional composite shapes

20

ipdae BY EDUCATORS FOR EDUCATORS Mathematical Reasoning Most Missed Items

Quantitative Reasoning

- Use scale factors to determine magnitude of a size change

21 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Mathematical Reasoning Most Missed Items

Quantitative Reasoning

- Solve two-step real-world problems involving percent, such as simple interest, tax, markups/markdowns, gratuities, commissions, percent increase/decrease

Percent Increase = $\frac{\text{New Price} - \text{Old Price}}{\text{Old Price}} \times 100$

Percent Decrease = $\frac{\text{Old Price} - \text{New Price}}{\text{Old Price}} \times 100$

22 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Mathematical Reasoning Most Missed Items

Algebraic Reasoning

- Locate points in coordinate plane
- Determine slope of a line from a graph, equation, or table

23 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Mathematical Reasoning Most Missed Items

Algebraic Reasoning

- Graph two-variable linear equations

24 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

Mathematical Reasoning
Most Missed Items

Algebraic Reasoning
Solve

- One-variable linear equations and formulas with multiple variables
- Solve linear inequalities with one variable
- Solve one-variable quadratic equations with real solutions

$$2y - 4 = 12$$

$$2y - 5 < 7$$

$$ax^2 + bx + c = 0$$

25

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

Mathematical Reasoning
Most Missed Items

Algebraic Reasoning

- Create linear expressions as part of word-to-symbol translations

On an algebra test, the highest grade was 42 points higher than the lowest grade. The sum of the two grades was 138. Find the lowest grade.

$$(l + 42) + l = 138$$

$$2l + 42 = 138$$

$$2l = 96$$

$$l = 48$$

26

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

Mathematical Reasoning
Most Missed Items

Algebraic Reasoning

- Create one- or two-variable linear equations to represent situations given

The cost of admission to a popular music concert was \$162 for 12 children and 3 adults. The admission was \$122 for 8 children and 3 adults in another music concert. How much was the admission for each child and adult?

$x = \text{cost for child, } y = \text{cost for adult}$

$$12x + 3y = 162$$

$$8x + 3y = 122$$

Subtract second equation from first

$$4x = 40$$

$$x = 10$$

Substitute 10 for x in $8x + 3y = 122$

$$80 + 3y = 122$$

$$3y = 42$$

$$y = 14$$

Child = \$10
Adult = \$14

27

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

CHALLENGES IN REASONING THROUGH LANGUAGE ARTS

28

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS RLA Most Missed Items

- Understand specific details and main ideas in a written source
- Determine which details support main idea

SUPPORTING DETAILS

```

 graph TD
 SD[SUPPORTING DETAILS] --> P[the primary points that support the main idea]
 SD --> M[Major Supporting Details]
 SD --> S[Minor Supporting Details]
 SD --> I[included for interest rather than essential support]
 P --> P1[explain, develop, and prove the main idea]
 M --> M1[important to understanding the passage]
 S --> S1[important for thorough understanding but can be eliminated without changing the author's message]
 I --> I1[further explain the major supporting details]
 
```

29 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS RLA Most Missed Items

- Identify theme or element that supports a theme

30 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS RLA Most Missed Items

- Analyze relationships within written sources
- Examine form, content, and organization
- Examine the author's purpose and perspective
- Identify the author's claim and the reasons
- Determine if evidence is sufficient and accurate
- Determine logical fallacies (errors in reasoning)

31 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS RLA Most Missed Items

TO CREATE MORE EFFECTIVE WRITERS, WE MUST TEACH . . .

32 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS We know the **Process**

1. **Read** the passage and question
2. **Unpack** the prompt (identify key words)
3. **Rewrite** the question in your own words and turn the question into a topic sentence/ thesis statement
4. **Collect** relevant details from passage
5. **Organize** details into a logical order
6. **Draft** your answer
7. **Re-read** and **edit/revise** your answer making sure all parts of the question are answered

33
©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS And the basic **structure**

Beginning

- The introduction states the main idea or position. It includes a topic sentence/thesis/hypothesis statement. The beginning restates the question and sets the stage to answer the prompt.

Middle

- Answer the question first.
- Provide important information the author stated and meant. This is where you go to the text(s) and provide examples/evidence and important details to support the answer.
- Sample phrases to introduce each text reference include: ... stated; in the text ...; for example . . .
- Include background information as required through the prompt.

Ending

- Write a closing that summarizes the position taken or restates the thesis statement in a different way.

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Effective argumentative writing **includes**

P	E	E	L	S
Point	Evidence	Explanation	Link	Style
A claim or thesis	Evidence & examples to support the claim	Explanation of the evidence (how and why it supports the claim)	A link (transition) to the next point or from the last point	A formal style throughout

35
©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Don't forget that **once is not enough**

When teaching a new strategy:

- Activate background knowledge
- Discuss the strategy
- Model the strategy
- Have students memorize the steps
- Support students learning to implement (scaffolding)
- Establish independent practice to gain mastery

36
©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS A Few Strategies to Get Started

strat·e·gy
(STRAT'ə-jē)n.
n.
1. Plan of action designed to achieve a particular goal.

- Dedicate time to writing and writing instruction across the curriculum
- Keep students engaged
- Use argumentative, evidence-based reading/writing strategies
- Integrate a contextualized approach to language (grammar)
- Use complex text
- Integrate nonfiction text
- Set high expectations

37 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS

CHALLENGES IN SOCIAL STUDIES AND SCIENCE

38 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Social Studies Most Missed Items

- Determine clearly stated details in primary and secondary sources and use to make logical inferences/valid claims
- Describe people, places, environments, processes, events, and the connections between and among them
- Analyze cause-and-effect relationships, including those with multiple factors

39 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Social Studies Most Missed Items

		Primary Sources <small>Original = Primary = First</small>	Secondary Sources <small>Not original = Secondary = Not first</small>		
Sciences	Sciences	✓ Report of scientific discoveries	✓ Analyses and interprets research results, scientific discoveries	Sciences	Sciences
		✓ Results of experiments ✓ Results of clinical trials ✓ Political and social sciences research results <small>Primary sources are factual, not analysis or interpretation</small>			
Humanities	Humanities	✓ Original, first – hand account of an event or time period ✓ Written or made during or close to the time of the event ✓ Original creative writing or works of art <small>Primary sources are factual, not analysis or interpretation</small>	✓ Analyses and interprets primary sources, second – hand account of event ✓ Interpretation of a creative work	Humanities	Humanities
		<small>Primary sources are factual, not analysis or interpretation</small>			

40 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Social Studies Most Missed Items

CAUSE AND EFFECT

Clue 1

- If
- So
- Then
- Since
- Due to
- Led to
- As a consequence

Clue 2

Add because to your sentence without changing it

Clue 3

Sometimes cause and effect is understood

Cause is the reason something happens.

The effect is the thing that happens as result of the cause.

ipdae BY EDUCATORS FOR EDUCATORS Science Most Missed Items

- Pull specific evidence from a written source to support a finding or conclusion
- Express scientific information or findings in words
- Understand and apply scientific models, theories, and processes

42

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Science Most Missed Items

- Pull specific evidence from a written source to support a finding or conclusion

Textual Evidence Sentence Starters

How do you know??

- 1) On page __, it said...
- 2) The author wrote...
- 3) The graphic showed...
- 4) An example is...
- 5) In the text it said...
- 6) I know because...

43

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Science Most Missed Items

GED Ready™: The Official Practice Test – Science

The following pages present the textual stimulus and the prompt for the Wind Energy SA Item that appears on GED Ready™ – Science.

Stimulus

Differences Between Various Energy Sources

Fuel Type	City Residents per Year	Power Availability	Among Fuel Costs	Other Environmental Impact
Coal	about 200 people	24x7, 365 days per year	Yes	High energy & greenhouse gas emissions; releases mercury and particulates; non-renewable fuel source
Natural Gas	about 150 people	24x7, 365 days per year	Yes	Non-renewable fuel source
Nuclear	None	24x7, 365 days per year	Yes	Highly expensive fuel source

Burning coal has negative environmental impacts, such as nitrogen and sulfur dioxide, sulfur dioxide, and nitrogen oxides are in precipitation and increased levels of carbon dioxide burning fossil fuels like coal.

Prompt

Cite multiple pieces of data from the table that support why wind energy would be a preferred energy source over coal. Explain how a significant increase in the use of wind energy would affect the energy supply of coal.

Type your response in the box. This task may require approximately 10 minutes to complete.

44

©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Science Most Missed Items

- Understand and apply scientific models, theories, and processes

45 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS A Few Strategies to Get Started

- Model, explain, and guide
- Move towards self-regulation
- Keep it real
- Teach often to the whole class, in small groups, and with individuals
- Set high expectations

46 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS Florida IPDAE Upcoming Events

Putting the Resources to Work in Your Program

BUILDING YOUR KNOWLEDGE

47 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

ipdae BY EDUCATORS FOR EDUCATORS IPDAE Website

Stay tuned to the IPDAE Website
www.floridaipdae.org

48 ©2014 IPDAE. All rights reserved. All content in this presentation is the proprietary property of The Institute for the Professional Development of Adult Educators

