

Next Generation Assessments Stakeholder Meeting

June 26, 2014

Agenda

- Welcome
- Goals of NGA stakeholder meetings
- NGA overview and implementation strategy
- PARCC updates
- Next Gen Science and Health updates
- Q&A and future topics

Next Gen Stakeholder Goals

- What does “Next Generation” mean?
 - Higher rigor, aligned to DC’s college- and career-ready standards
 - Available for computer administration, with technology enabled item types and new features
- Improve communication and create a regular venue for questions and feedback
- Bring together OSSE, LEAs and other education stakeholders with interests in assessment and accountability

NEXT GENERATION ASSESSMENTS OVERVIEW AND STRATEGY

Next Generation Transition

Subject	Current	Future
Reading	DC CAS Reading	PARCC ELA
Math	DC CAS Math	PARCC Math
Writing	DC CAS Composition	PARCC ELA
Science	DC CAS Science	NGSS Assessment
Health	DC CAS Health	Next Gen Health
ELL	ACCESS	ASSETS
Alternate	DC CAS Alt	NCSC (National Center and State Collaborative)
Early Childhood	-	PARCC K-1; NC Consortium KEA
Formative/ Diagnostic	-	PARCC Diagnostic, Midyear, and Speaking & Listening assessments

Core Areas for NGA Transition

Multi-State Consortia

- Partnership for Assessment of Readiness for College and Careers (PARCC)
- National Center and State Collaborative (NCSC)
- World Class Instructional Design and Assessment (WIDA)
- North Carolina KEA Consortium

Formative Assessments

- PARCC:
 - PARCC Diagnostic, Mid-Year, Speaking & Listening
 - PARCC K-1 Formative Assessment
 - OSSE committed to (financially) supporting school use, optional
- Kindergarten Entry Assessment (KEA)
Consortia
- Next Generation Science

Implementation Timeline

2013-2014: Final CAS Administration, ALT, ACCESS; Field Test PARCC, ASSETS, NCSC

2014-2015: PARCC Mid-Year Available Paper, PARCC, NCSC, Next Gen Science and Next Gen Health all available computer based, ACCESS; Field Test ASSETS.

2015-2016: PARCC Non-Summative Assessments available computer based, PARCC K-1 available, PARCC, ASSETS, NCSC, Next Gen Science and Next Gen Health all available computer based.

2016-2017: Last year for paper based PARCC

PARCC OVERVIEW AND UPDATE

What is the PARCC Consortium?

The Partnership for Assessment of Readiness for College and Careers

1. Developing common, high quality **English language arts and Literacy (ELA)** and **mathematics tests** for **grades 3–11**
 - a) Linked to what students need to know for college and careers
 - b) Computer-based
2. Includes two summative assessment components, for use starting in the 2014-15 school year:
 - a) Performance-Based Assessment (PBA)
 - b) End-of-Year Assessment (EOY)
3. Plus, non-summative components

PARCC Design

Beginning of
School Year

End of
School Year

← Flexible administration →

75% of school
year

90% of school
year

← →

Computer Based Assessment Features

Practice tests, Sample items and TestNav
Tutorial:

- <http://practice.parcc.testnav.com/>

Scoring

- Scoring and standard setting will not be completed until Summer 2015. No complete PARCC data until Fall 2015
 - 5 achievement levels, proficiency and CCR to-be-incorporated.
 - Link to “college and career ready” alignment is that certain score on the PARCC should indicate a 75% chance of passing an intro college course without remediation. Research studies planned to back up those claims with data.

Windows and Modes

- There will be a computer form going out in July. It will be the LEA vehicle for indicating their testing window for PARCC and indicating computer vs. paper testing.
- Paper testing to all or some students will require an additional readiness plan for the eventual transition to computers. (cont.)
- Templates and information memos will be provided for readiness plan and window form.

Proposed PARCC 2015 Testing Window

When considering the dates, the following items should be noted:

- PBA should fall approximately at the 75% mark.
- EOY should fall approximately at the 90% mark.
- The window for CBT is 20 school days (4 weeks), and the window for the PBT assessment is 10 school days (2 weeks).
- (Under Reconsideration): Holidays will not be counted against the 20/10 days, but no spring break
- Schools mixing paper and computer need to start windows on same date.
- LEAs will need to commit to and notify OSSE of their schools' first day of testing in August 2014 along with paper/comp.

PARCC 2015 Testing Window Proposal

PBA

Start week	Paper based end week	Computer based end week
3/2-3/6	3/9-3/13	3/23-3/27
3/9-3/13	3/16-3/20	3/30-4/3
3/16-3/20	3/23-3/27	4/6-4/10
3/23-3/27	3/30-4/3	4/13-4/17
3/30-4/3	4/6-4/10	4/20-4/24
4/6-4/10	4/13-4/17	4/27-5/1

EOY

Start week	Paper based end week	Computer Based end week
4/13-4/17	4/20-4/24	5/4-5/8
4/20-4/24	4/27-5/1	5/11-5/15
4/27-5/1	5/4-5/8	5/18-5/22
5/4-5/8	5/11-5/15	5/25-5/29

PARCC Testing Modes

- Paper vs. Computer:
 - There will be an online form released next month to indicate your schools' 2014-2015 paper vs. computer choices (plus windows).
 - If you plan to administer paper to all or some students, will require a Technology Readiness Plan to lay out barriers, goals, and timeline for full computer implementation.
 - Smallest level of choice available: Grade. Ex: 3rd graders at School A will do paper, 4th graders will do computer.

Next Gen Science

- Undergoing procurement
- Moving to computer based assessment
- Allows enhanced item types
- New proficiency levels will be set through a standard setting process
- Built on:
 - Existing science questions when appropriate
 - Licensed questions from assessment banks
 - New questions developed with DC teachers

Next Gen Health

- Undergoing procurement
- Moving to computer based assessment
- Allows enhanced item types
- Proficiency levels will be set through a standard setting process
- Built on:
 - Existing health questions when appropriate
 - Licensed questions from assessments banks
 - New questions developed with DC teachers

Accommodations

Accommodations:

- Currently aligning SEDS to PARCC accommodations
- For PARCC, schools and LEAs will upload a student learner profile into PearsonAccess; for students taking the tests online, most accommodations will then be provided automatically
- OSSE is finalizing accommodations support materials this summer and will release guidance
- As always, the IEP team is responsible for determining appropriate accommodations

NCSC/ALT

NCSC is the next generation ALT assessment for DC students with the most significant cognitive disabilities

- Substantial shift from current assessment: shift from a portfolio assessment to an online assessment.
- Testing window specifics will be released in fall 2014
- Administered in 3-8 and 11th grade

Hot Topics

- Window finalization
- Test Integrity
- Needs assessment
- Technology transition and policy
- High school requirements and policy
- Accountability and Waiver implications
- TA, PD, and school/LEA support
- Communication and readily available resources

Open Q&A