

Next Generation Assessment Stakeholder Meeting

Sept. 27 , 2018 | OSSE Assessment Team

Agenda

- Assessment Policy
 - 2018-19 School Year Participation Policy
 - PARCC Consortium
 - Test Integrity Investigations
 - Test Integrity Regulations
- Test Administration
 - Alternate Assessment Eligibility
 - PARCC & DC Science Unit Schedule
 - NAEP 2019
- Education and Engagement
 - DC Science Reviewer Opportunities

Assessment Policy
2018-19 School Year
Participation Policy

Assessment Policy
PARCC Consortium

Assessment Policy

Test Integrity Investigations

2018 Test Integrity Investigations Timeline

- **Mid October**
 - LEAs will be notified by OSSE if an investigation is needed
- **Mid-Late October**
 - LEA-designated investigators conduct test integrity investigations and submits investigative notes to OSSE via Caveon Core*
- **November-Early December**
 - OSSE analyzes LEA investigative notes, makes final determinations and delivers final reports to LEAs with findings and sanctions

* If appropriate and LEA elects to conduct investigations

Assessment Policy
Test Integrity Regulations

Test Integrity Regulations

- Test Integrity Act of 2013, as amended, mandates that OSSE draft test integrity regulations for the District.
- OSSE is in the process of drafting test integrity regulations with the goal to have them passed in time for 2019.
- There are no significant shifts in policy or procedures regarding test security administration for the 2017-18 school year administration season.

Test Integrity Regulations Components

- Testing Roles and Responsibilities
- Test Standards and Policies
- Testing Audits and Monitoring
- Test Integrity and Security Investigations
- LEA and Individual Sanctions

Regulations, Engagement, and Next Steps

- Complete Test Integrity Feedback Survey
 - Released via the NGA Bulletin on Sept. 25, 2018
 - Due to OSSE by Oct. 5, 2018
- Updated test integrity regulations out for public comment in mid-late October
- Overview of final test integrity regulations presented to LEAs in November

Test Administration
Alternate Assessment Eligibility

Alternative Assessment Quickbase

LEA Alternate Assessment POCs have been granted access to the **Alternative Assessment, MSAA** QuickBase application

- View 2018-19 school year eligible students
- View 2017-18 school year ineligible students

For OSSE to review a student for alternate assessment eligibility, the following documentation must be in SEDS:

- A current IEP
- Current IEP indicates “Alternate Assessment” selected on the IEP
- A completed “DC Alternate Assessment Decision Documentation Form”
- All supporting documentation (recent evaluation, progress reports, etc.)

If you did not receive an invitation to the QuickBase application, contact Michael.Craig@dc.gov or (202) 257-3371.

2018-19 Alternate Assessment Applications

Alternate Assessment eligibility applicants for the 2018-19 school year should meet the following criteria:

- New third grade students
- Newly enrolled to the District
- New Special Education determination in grades 3-8, 11

Students previously determined eligible for the MSAA in 2017-18 will **automatically** be determined eligible for the 2018-19 school year

Alternate Assessment Eligibility Process

Activity	Dates
LEAs complete Alternate Assessment Eligibility new applications and renewals	Sept. 10 - Oct. 19
OSSE reviews eligibility applicant(s) and applicant documentation in SEDS	Oct. 22 - Nov. 16
OSSE send preliminary eligibility determinations to LEAs	Nov. 19
LEAs may appeal eligibility determinations by submitting additional evidence to OSSE	Nov. 19, 2018 - Jan. 11, 2019
LEAs receive final eligibility determinations from OSSE	Jan. 16, 2019
MSAA test window	March 18 - May 3

Test Administration
PARCC & DC Science
Unit Schedule

PARCC & DC Science Unit Schedule

Grade/ Subject	PARCC Math		PARCC ELA		DC Science	
	# of Units	Unit Testing Time	# of Units	Unit Testing Time	# of Units	Unit Testing Time
3	4	60 min.	3	75 min.		
4	4	60 min.	4	90 min.		
5	4	60 min.	3	90 min.	4	45 min.
6	3	80 min.	3	90 min.		
7	3	80 min.	4	90 min.		
8	3	80 min.	3	90 min.	4	45 min.
High School*	3	90 min.	3	90 min.	4	45 min.

* Includes the math assessments for PARCC Algebra I, Geometry, Algebra II, Integrated I, Integrated II, Integrated III, the PARCC ELA assessments for grades 9-11, and the DC Science assessment for Biology.

PARCC & DC Science Unit Schedule

Grade/ Subject	PARCC Math		PARCC ELA		DC Science	
	# of Units	Unit Testing Time	# of Units	Unit Testing Time	# of Units	Unit Testing Time
3	4	60 min.	3	75 min.		
4	4	60 min.	4	90 min.		
5	4	60 min.	3	90 min.	4	45 min.
6	3	80 min.	3	90 min.		
7	3	80 min.	4	90 min.		
8	3	80 min.	3	90 min.	4	45 min.
High School*	3	90 min.	3	90 min.	4	45 min.

* Includes the math assessments for PARCC Algebra I, Geometry, Algebra II, Integrated I, Integrated II, Integrated III, the PARCC ELA assessments for grades 9-11, and the DC Science assessment for Biology.

Test Administration
NAEP 2019

NAGB Accepting Board Nominations

The National Assessment Governing Board (NAGB) is an independent body that oversees the NAEP, the nation's report card

- Board activities
- Board structure
- Open positions
- Deadline for nominations: Oct. 31, 2018
- [Nominate Here](#)

International & Special Studies

- Trends in International Mathematics and Science Study (TIMSS)
- International Early Learning Study (IELS)
- High School Transcript Study (HSTS)

NAEP 2019 Administration Reminders

School Coordinator training for DCPS staff - Oct. 23 and 30

School Coordinator training for charter school staff - Oct. 24 and Nov. 1

Time and Location - 8:30 a.m. – 12:00 p.m., OSSE first floor.
Register through Eventbrite.

November

- Universal Design (UD) and Accommodations Inclusion Policy
- Parent Notification Letters (translated versions)

December

- School Access to MyNAEP database

Education & Engagement
DC Science Reviewer
Opportunities

DC Science Reviewers Needed

OSSE is looking for K-12 science teachers and administrators to participate in item review panels:

- **Content Review**

Tentatively scheduled for Oct. 29-31, 2018

[Register: https://goo.gl/forms/kwBwtqQthxZAEkRC2](https://goo.gl/forms/kwBwtqQthxZAEkRC2)

- **Bias and Sensitivity Review**

Tentatively scheduled for Nov. 1-29, 2018

[Register: https://goo.gl/forms/hMOCDa088mFOi2I43](https://goo.gl/forms/hMOCDa088mFOi2I43)