Overview of Standards and Tests: NECAPs, CCSS, SBAC, NGSS

Senate Education

Rebecca Holcombe January 30, 2015

Common Core State Standards

The <u>Common Core State Standards</u> were developed:

- in collaboration with teachers, school administrators, and education experts.
- to establish clear goals for learning that will prepare children for college and the workforce.
- represent an aspirational document, which is our best current description of what we want our students to learn and be able to do in English language arts (ELA) and mathematics.
- The standards are <u>not curricula</u>. <u>Local districts and teachers</u> <u>have authority over how to help students meet these</u> standards.

Subject	Standards	Assessment
English Language Arts	Old: VT Framework	Old: New England Common Assessment Program (NECAP)
	Common Core State Standards (supplemented)	New: Smarter Balanced Assessment (SBAC)
Mathematics	Old: VT Framework	Old: New England Common Assessment Program (NECAP)
	Common Core State Standards	New: Smarter Balanced Assessment (SBAC)
Science	Old: VT Framework	Old: New England Common Assessment Program (NECAP)
	Next Generation Science Standards	New: TBD

Sample 8th grade standards: Common Core State Standards

English Language Arts Standards

Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.

Mathematics » Investigate patterns of association in bivariate data.

Construct and interpret scatter plots for bivariate measurement data to investigate patterns of association between two quantities. Describe patterns such as clustering, outliers, positive or negative association, linear association, and nonlinear association.

National Governors Association Center for Best Practices, Council of Chief State School Officers (2010) Common Core State Standards. National Governors Association Center for Best Practices, Council of Chief State School Officers, Washington D.C.

Common Core State Standards Implementation Timeline

Professional Learning on significant shifts in instruction

SY2010-11 SY 2011-12 SY 2012-13 SY2013-14 SY2014-15

Phase 1

Building Educator Awareness

Phase 2

Going Deeper: Examining Systems & Shifts in Instruction

Phase 3

Developing an Aligned Curriculum, Instruction & Assessment

Phase 4

Full Implementation

What's so "balanced" about Smarter Balanced?

How will SBAC be different from NECAP?

	Smarter Balanced	NECAP
Content Standards	Common Core State Standards	Tri-State Grade Expectations
Achievement Descriptors	On Track to be Career and College Ready	Prepared for Next Grade Level Learning
Test Format	Web-Based	Pencil and Paper
Item Delivery	Computer Adaptive	Fixed Form/Common Item Set
Assessment Types	Summative, Interim and Formative	Summative
Item Types	Multiple Choice, Short Answer, Tech Enhanced, Performance Task	Multiple Choice, Short Answer, Constructed response
Testing Window	El. & Middle 12 Weeks/Spring; HS 7 Weeks/ Spring	3 Weeks/ Fall
Results Turnaround	Some Scores Available Immediately; Remainder in About 1 Month	About 3 Months

What's the difference between summative, interim and formative assessments?

- Summative Assessments are administered at the end of a specific unit or period of learning, generally near the end of a school year. They are designed to "sum up" how much the student has learned over that period of time, and to determine if the student's achievement is sufficient to meet standards or pre-defined learning expectations.
- Interim Assessments are similar to summative assessments in terms of content but are designed to be administered more frequently in order to determine if students are on track to meet end of grade/unit standards, or to provide additional support or midcourse correction if needed.
- Formative Assessments are embedded in the day to day, minute to minute interactions between teachers and students. They are used to gauge the pacing of instruction and to determine if students are ready to move on to new material or if they need additional instruction. Formative assessments are often based on strategic questioning strategies, probes, short quizzes or performance events.

What is computer adaptive testing?

The Computer
Adaptive
Assessment
Algorithm Vastly
Simplified

What's so special about Computer Adaptive Testing (aka CAT)?

Increased precision	 Provides accurate measurements of student growth over time
Tailored for Each Student	Item difficulty based on student responses
Increased Security	Larger item banks mean that not all students receive the same questions
Shorter Test Length	Fewer questions compared to fixed form tests
Faster Results	Turnaround time is significantly reduced
Mature Technology	GMAT, GRE, COMPASS (ACT), Measures of Academic Progress (MAP)

A Conceptual Model for SBAC Accessibility

Universal Tools

Embedded

Breaks, Calculator, Digital Notepad, English Dictionary, English Glossary, Expandable Passages, Global Notes, Highlighter, Keyboard Navigation, Mark for Review, Math Tools, Spell Check, Strikethrough, Writing Tools, Zoom

Non-embedded

Breaks, English Dictionary, Scratch Paper, Thesaurus

Designated Supports

Embedded

Color Contrast, Masking, Text-to-speech, Translated Test Directions, Translations (Glossary), Translations (Stacked), Turn off Any Universal Tools

Non-embedded

Bilingual Dictionary, Color Contrast, Color Overlay, Magnification, Read Aloud, Scribe, Separate Setting, Translation (Glossary)

Accommodations

Embedded

American Sign Language, Braille, Closed Captioning, Text-to-speech

Non-embedded

Abacus, Alternate Response Options, Calculator, Multiplication Table, Print on Demand, Read Aloud, Scribe, Speech-to-text Available to ALL Students

FIELD TEST: REPORT

Field Test by the Numbers

"Peak Load": 184,000 simultaneous test takers

4.2 MILLION STUDENTS

16.5 THOUSAND SCHOOLS

12.2 MILLION TESTS COMPLETED*

Vermont:

- 5,700 Students
- 27 Schools
- More than10,000complete tests

What do school boards need to know?

- COST All the direct costs for development, administration, scoring and reporting the Smarter Balanced Assessments will be covered by the State of Vermont
- SCHOOL/DISTRICT RESPONSIBILITIES (1) computers, (2) access to the internet, (3) headphones or earbuds, (4) tech support for set-up, (5) staff for test administration, (6) released time for training test administrators
- **TECHNOLOGICAL DEMANDS** SBAC will place mild to moderate demands on the technology infrastructure of typical US schools...
 - Geoff Fletcher, SETDA: "If a school can't handle these tests then the school has much bigger problems because their students will not be able to access all the excellent digital learning tools that are being introduced every day."

Appropriate Uses of Standardized Tests:

Federal reporting
To set realistic targets for improvement
To use as a trigger for more detailed evaluation of schools, either to learn what schools might be doing very effectively or to help identify schools that might need to get better
To audit gains when possible
To help recognize when schools appear to be making gains with their students

Inappropriate Uses of Standardized Tests:

- To compare performance across subjects or across grade levels
- To sanction individual teachers or as a single measure of school quality (for any consequential purpose)

Gary Orfield, UCLA:

"Setting absurd standards and then announcing massive failures has undermined public support for public schools. . . . We are dismantling public school systems whose problems are basically the problems of racial and economic polarization, segregation and economic disinvestment." (Educational Researcher, August/September 2014, p.286)

Links:

Link to the Common Core State Standards:

http://www.corestandards.org

VT FAQ on the Common Core State Standards (CCSS):

http://education.vermont.gov/common-core/frequently-asked-questions

Information on the Smarter Balanced Assessment (SBAC):

http://education.vermont.gov/sbac

Comment on SBAC performance categories:

http://education.vermont.gov/documents/VT_SBAC-Governing-States_Performance-Categories_11_2014.pdf

Letter to parents and caregivers on uses of testing:

http://education.vermont.gov/documents/EDU-Letter_to_parents_and_caregivers_AOE_8_8_14.pdf

FAQ on accountability for schools under the federal No Child Left Behind Act:

http://education.vermont.gov/data/accountability/faqs#elements