The GED: OLD vs. NEW
	OLD GED
	NEW GED

	BASICS


· Bubble sheets

 

· Pencil (pen for the essay) 

· Multiple choice questions and one essay

· Scratch paper (math and essay)

· Scientific calculator (math)

	BASICS

· Computer-based

· Variety of types of questions

· Small dry-erase board with dry-erase marker (instead of scratch paper)

· On-screen scientific calculator


	STANDARDS
· Tests are scored on an 800-point scale. A score of 410-440 is passing for any individual test – BUT – the average score for all five tests combined must be at least 450 points 

· To achieve 450 points, a passing rate of 56% correct must be achieved

	STANDARDS
· Tests are scored on a 200-point scale. Students must achieve 150 points or more to pass any individual test, which means getting 75% of the questions correct. Any scores less than 150 points result in a failure of the test


	MATHEMATICS
· 50 multiple choice questions, half using a calculator and half not using a calculator

· 90 minutes to complete

· A sheet of formulas is provided

	MATHEMATICS

· The number and type of questions will vary

· 75 minutes to complete

· A click-to-see, on-screen set of commonly used formulas is provided


	SOCIAL STUDIES
· 50 multiple choice questions

· 70 minutes to complete

· U.S. history: 25%

· World history: 15%

· Geography: 15%

· Civics and government: 25%

· Economics: 20%

	SOCIAL STUDIES
· The number and type of questions will vary

· 90 minutes to complete

· U.S. history: 20%

· World history and geography: 15%

· Civics and government: 50%

· Economics: 15%

· Includes an Extended Response question (25 minutes to complete), based on the analysis of source documents provided, this essay is 550-650 words 

	SCIENCE

· 50 multiple choice questions

· 80 minutes to complete

· Physical science (physics and chemistry): 35%

· Life science: 45%

· Earth and space science: 20%


	SCIENCE
· The number and type of questions will vary, including a short answer question

· 75 minutes to complete

· Physical science: 40%

· Life science: 40%

· Earth and space science: 20%


	LANGUAGE ARTS
· Separate reading and writing tests

· 90 multiple choice questions total for the two tests

· Three hours to complete the two tests

· 75% of the reading test comes from poetry, drama, and fiction and reading passages range in length from 200 to 400 words

· A standard, written essay on a given topic must be completed in 45 minutes as part of the writing test

	LANGUAGE ARTS
· Combined, single language arts test

· The number and type of questions will vary

· Three hours to complete the test with one 10-minute break

· 75% of the texts come from nonfiction and informational sources (no poetry) and reading passages range in length from 450 to 900 words

· An Extended Response answer must be typed (computer keyboard is used) that analyzes arguments and uses evidence based on a given literary or informational text (45-minute time limit, and test takers should be able to type at least 20 words per minute)


CHANGES TO TYPES OF QUESTIONS ON THE GED
Multiple Choice
There will be four options per multiple choice question on the new GED Test instead of five options.

Extended Response
“Extended Response” is the new name for the GED Essay. There will be one Extended Response item on the language arts test and one on the social studies test. Test takers will not be given a “prompt,” as in the old GED Test, but instead, they will have to type (using the computer) a response to a text that provides information (i.e., historical data) or comes from literature (i.e., a short story or novel).

Short Answer
Test takers will be required to write (type) a short paragraph in response to questions based on geographical and/or textual information. 

DRAG and DROP
This is a computer skills function in which test takers will be given several “drag tokens” which they must place on one or more “drag targets.” This type of question is used for sequencing or reordering, graphing, and mapping tasks.

Hot Spot
This is a graphic item (i.e., a map, graph, diagram) with “sensors” in key locations. Test takers select the right answer by clicking on the sensor or by graphing a point onto it.

Drop-Down
Drop-down items are questions embedded directly within a text. There will be 5 to 8 drop-down menus in a given text item.

Fill-in-the-Blank
Test takers will supply a word or a short phrase or number to an open-ended question. No options will be provided from which to choose. 
