STATE BOARD OF EDUCATION – TOPIC SUMMARY

Topic: Implementation of the Common Core State Standards

Date: April 11, 2013
Staff/Office: Doug Kosty (OAIS), Sarah Drinkwater (SLP), Jim Carlile (EII)
 Cheryl Kleckner (EII), and Mickey Garrison (OAIS)
Action Requested: FORMCHECKBOX
 Informational Only FORMCHECKBOX
 Adoption Later FORMCHECKBOX
 Adoption FORMCHECKBOX
 Adoption/Consent Agenda
ISSUE BEFORE THE BOARD:

Update on implementation of the newly adopted Common Core State Standards (CCSS) in mathematics and English language arts (ELA) and the assessments – OAKS (2012-2013 and 2013-2014) Kindergarten Assessment (Fall 2013), as well as assessments addressing the depth and breadth of CCSS rigor such as the Smarter Balanced Assessment (beginning 2014-2015), and English Language Proficiency Assessment (ELPA 21 beginning 2016-2017).
BACKGROUND:

The State Board of Education adopted Common Core State Standards in mathematics and English language arts on October 28, 2010. At the May 2012 Board meeting, Department staff provided an update on implementation efforts through interaction with statewide partners, developing resources, and presenting at regional and statewide conferences focused on the CCSS. A CCSS Steering Committee co-led by Cheryl Kleckner and Mickey Garrison is facilitating the implementation, guiding efforts at the policy level and serving as the main point of contact between ODE and the field.
Support and Resources Development
Communications:

ODE staff continues to provide ongoing communication about CCSS in all ODE communication venues. In addition to the Superintendent’s Update and Pipeline, CCSS information is provided in the monthly EII and the Assessment Updates, and SLP includes this information in their communication venues. Monthly updates from all of these sources are collated and provided in quarterly CCSS Updates posted on the CCSS website.
CCSS Strategic Implementation Plan: Goal 3. Schools & Districts: Increase performance for all schools and districts in order to create systems of excellence across the state. A work group drafted an action plan with tactics and metrics for the following strategies: 1) Develop a plan and help districts implement Common Core; 2) Help develop Next Gen Science and Social Studies Standards, and 3) Implement new assessment and ELPA21 and provide training. The draft plan will be reviewed and refined. Staff will use the plan to guide their work.
Statewide Out-Reach:

· COSA/ODE Moving into Action series is scheduled April 4 – April 29. Teachers and administrators will be able to select from ELA, Math, ODE Update sessions. Teams who attend these sessions use content learned to advance deeper implementation of the CCSS in their districts

· Plans from the six regional centers created by the Oregon Direct Access to Achievement (DATA) Project are being reviewed. Initial training will begin in June 2013. Continued follow-up support and coaching will continue throughout the 2013-14 SY.
· ODE staff continues to provide direct support to districts making requests. Over 73 districts have received professional development, coaching and/or planning support since September.
CCSS Toolkit Resources: The Common Core State Standards (CCSS) Toolkit was developed to support educational leaders, teachers, and others as Oregon transitions to the CCSS. Tools to support administrators with implementation are now available in the following categories:

· Ensure Effective Teams

· Establish K-12 Frameworks

· Implement Quality Materials

· Examine Classroom Instruction

· Target Professional Development

· Additional Resources: ODE and district staff are partnering to create additional resources to help educators understand and apply the instructional implications embedded in the ELA and Math CCSS. A series of training materials are being created that will be available in August. These materials include a Facilitator’s Guide, a PowerPoint presentation, and handouts for session activities. These sessions can be organized several ways: individual sessions, two half-day workshops comprised of three sessions, or one all day workshop. Additionally, the sessions can be completed in team settings such as Professional Learning Communities (PLCs).
· Quality Review Rubric/ CCSS Implementation: Training and resources to help teachers determine quality implementation of CCSS lessons, units and adopted materials are being designed. A number of public training opportunities are scheduled as well as step-by-step Power Point on each dimension of the rubric will be described in detail and directions will be provided on how to use the dimension to evaluate lesson/unit/curriculum adoption will be available. All resources will be posted on the ODE CCSS and the Oregon Direct Access to Achievement site.
All of the toolkits can be accessed by visiting www.ode.state.or.us/go/ccsstoolkit.

Regional and Statewide Meetings, Workshops, and Conferences:
The Stewardship Team is scheduled to meet again on May 15. Training on the rubric and the Essential Skills are slated for this meeting. The expectation is to then have Stewardship Team members disseminate this content within their regions.
Assessment

1. OAKS

a. Monthly informal District Test Coordinators webinar, March 6, 2013 with 52 districts represented.

b. OAKS Online assessment window opened November 7, 2012, and the English Language Proficiency Assessment (ELPA) window opened January 9, 2013. High school students have up to three opportunities to pass OAKS online.

c. The Writing assessment spring windows will open for both the online format (4/1) and the paper format (4/11). This year only a high school assessment is available; it was offered for high school seniors during the winter window (closed 3/22 online; and 2/21 paper and pencil), giving them a second opportunity to meet the assessment of essential skills requirement.
2. Smarter Balanced Assessment Consortium (Smarter) Implementation Progress Highlights:
a. Compilation of research results for imminent release and application to the 2013 Smarter Field Test:

· Small Scale Trial data on the feasibility and validity of Artificial Intelligence scoring for various types of items and tasks.

· Cognitive Lab data on particular aspects of test items and test design.

b. Advisory committees for students with disabilities and ELLs help guide accessibility and accommodations. Comprised of more than 20 national experts in student assessment, accommodations strategies, language acquisition, and learning disabilities, these committees provide feedback to Smarter Balanced staff, work groups, and contractors. In addition, two literature reviews of accessibility and accommodations research are available on a new webpage devoted to the Consortium’s support for under-represented students: http://www.smarterbalanced.org/parents-students/support-for-under-represented-students/.

c. Smarter Balanced has released a set of sample assessment items and performance tasks in English language arts/literacy and mathematics. The sample items and tasks provide an advance look at the types of questions students will encounter when the assessments are implemented in the 2014-15 school year. Developed in collaboration with educators and content experts, the sample items and tasks are meant to help teachers, administrators, and policymakers better understand the Common Core State Standards and prepare for the implementation of the Smarter Balanced assessments. http://www.smarterbalanced.org/sample-items-and-performance-tasks/
d. Smarter Balanced has released a technology planning framework for member states preparing to implement the assessment system in the 2014-15 school year. The framework provides minimum hardware specifications and basic bandwidth calculations that will allow schools and districts to evaluate which of their existing devices will support the administration of next-generation assessments. http://www.smarterbalanced.org/smarter-balanced-assessments/technology/
e. Smarter Balanced has released updated results from the technology readiness survey. This survey of the technology in schools across the Consortium is being enhanced to incorporate into the reporting a gap analysis using the minimum technology standards needed for the Smarter Balanced assessments. That enhancement is still being developed, so a specific release date is not yet available. Smarter Balanced is looking forward to being able to help the states in the consortium and their schools to get a clearer picture of where they stand with regard to technology readiness. http://www.smarterbalanced.org/smarter-balanced-assessments/technology/.
f. An update on the design of the Reporting System is available from the Smarter Balanced Reporting Work Group and Wireless Generation (Reporting Development contractor for Smarter Balanced). The update serves as a brief introduction to the key concepts and methodology being used to drive the development of stakeholder-focused reporting of assessment results. In addition, the document provides preliminary findings about some of the reporting system’s primary user groups and their priorities, as well as a sample user story for each.

The process of report design is based largely around input from all user groups, and the public’s feedback is welcomed and appreciated. An online survey was made available on January 7, 2013, to gather further input from stakeholders about user purposes for reports.

The Reporting System update is located on the Smarter Balanced website at: http://www.smarterbalanced.org/wordpress/wp-content/uploads/2012/12/Reporting-Progress-Update-Dec-2012.pdf
g. Smarter Balanced issued a contract for the start of work on the Formative Tools and Processes (Digital Library) to Wireless Generation. The Formative Tools are the instructional practices and materials that educators will be able to use with their students in the classroom and are aligned with the interim assessments. http://www.smarterbalanced.org/wordpress/wp-content/uploads/2012/03/Formative-Assessment-Master-Work-Plan-Narrative.pdf.
3. Smarter Opportunities for Involvement:

1. Smarter Balanced has contracted development of the test items for the spring 2013 pilot assessment. CTB McGraw Hill, American Institutes for Research and Council for Aid to Education, working together, have developed 10,000 pilot items. In addition, seven states are taking part in item development for the 2014 Field Test. The Oregon Department of Education (ODE) is taking part in this procurement study that has engaged two dozen Oregon teachers in developing high quality technology enhanced test items for use in the Smarter Balanced field test. In December and January, American Institutes for Research (AIR) trained ODE staff on development and entry of technology enhanced test items that can be used to assess the rigor of the CCSS in situations where selected response items are inadequate. ODE staff will receive additional training on development of Simulation Constructed Response items in late March. In March, ODE staff will demonstrate initial items to other states and vendors. Overall, Oregon teachers will develop 600 items by June 1, 2013.

2. The Smarter Balanced Pilot Test kicked off on February 20, 2013 and concludes on May 24, 2013. This activity, engaging all 21 of the Governing States, will involve about one million students across the Consortium. Those students will take short forms of Smarter Balanced items and performance tasks in either English language arts or mathematics. The test forms have been carefully assembled and the schools have been scientifically selected to allow us to conduct a refined analysis of the 5,000 or so items and tasks that comprise the Pilot pool. The Pilot Test is a “test of the test,” not a test of students. Its purpose is to pressure test the items and tasks to see if they stand up to the quality standards we expect for the Smarter Balanced assessments. http://sbac.portal.airast.org/
3. Smarter Balanced released initial draft achievement level descriptors (ALDs were adopted and approved at the Smarter Balanced Collaboration Conference on March 21, 2013. Doug Kosty (K-12 State Lead) and Karen Marrongelle (HE Lead) casted a vote of confidence for Oregon in regard to the initial ALDs. The initial ALDs describe levels of student performance in English language arts/literacy and mathematics on the Smarter Balanced assessments. Smarter Balanced has also released a college content-readiness definition with associated implications for 12th grade and postsecondary coursework at each achievement level on the 11th grade assessment. http://www.smarterbalanced.org/achievement-level-descriptors-and-college-readiness/.
4. Smarter Balanced selected Rachel Aazzerah, ODE Science and Social Sciences Assessment Specialist, to be part of a stakeholder focus group from each of the states in the consortium in order to provide feedback on what the information should be expected in the Smarter Balanced System Reporting platform. This will allow stakeholders to provide critical feedback on what information, as well as the format the student score reports should be like for the Smarter Balanced assessments. http://www.smarterbalanced.org/wordpress/wp-content/uploads/2012/12/Reporting-Progress-Update-Dec-2012.pdf.
5. Smarter Balanced and the Council of Chief State School Officers selected Rachel Aazzerah, ODE Science and Social Sciences Assessment Specialist and Holly Carter, ODE Assessment Policy Analyst to participate on the Students with Disabilities Assessment Advisory Task Force. Both Rachel and Holly will participate in the first meeting of this task force on April 2, 2013 via WebEx.

6. Smarter Balanced selected Rachel Aazzerah, ODE Science and Social Sciences Assessment Specialist and Holly Carter, ODE Assessment Policy Analyst for the Smarter Balanced Pilot Test Item and Performance Task Review Team. This allowed the department to have representation in regard to the review of hundreds of ELA and Math items, as well as performance tasks for both content errors and accommodations and accessibility related issues.

7. Smarter Balanced selected Lisa Reynolds, CCWD Core to College Alignment Director, to participate on the PARCC/Smarter Balanced Joint Comparability Task Force. Lisa will participate in the first meeting of this task force on April 9, 2013 via conference call.
English Language Proficiency Standards and Assessments

1. ELPA21 Consortium was awarded a $6.3 million grant to create improved English proficiency tests for bilingual students

a. US DOE awarded ODE the ELPA21 grant and ODE submitted the response to the Terms and Conditions (1/15/13). Revised Memo of Understanding and Assurance that ODE will not allow funds to be used for ELP Standards development.

b. Bi-weekly project meetings with the Project Management Partner, CCSSO.
c. Consortium governance includes complete Consortium Council (one appointee per state, including Martha Martinez of ODE) and initial nominations to the Executive Board.
2. ELPA Standards Verification

a. In order to ensure that Oregon’s state educational standards stay current, ODE staff and stakeholders reviewed the Performance Standards (or cut scores) used to determine whether an English Language Learner (ELL) is making progress toward English language proficiency.

b. The workshop was held November 6 – 9, 2012 (Phase One), with 83 leaders and participants from across the state. ODE recruited statewide to school districts and social service/community agencies. During Phase One of the workshop, each grade level group from Kindergarten through High School came to internal consensus about the cut scores for their grade. During Phase Two (February 12-13, 2013), ODE staff and a cross-section of participants moved forward with finalizing the cut scores for all grades as they relate to one another. The Performance Level Descriptors were nearly finalized during Phase One.
c. This work was completed at the February 12-13, 2013 workshop, with 35 leaders and participants from across the state. Proposed changes in performance standards (cut scores) will be submitted to the Board under a separate docket item.

d. English Language Development (ELD) Draft Standards were initially reviewed by the Board in February through a separate docket item.
National Center and State Collaborative Alternate Assessment

1. NCSC AA Tier I states are currently reviewing:
· Content items for Mathematics and ELA
· Draft ELA Writing Claims and draft prioritized Core Content Connectors
· Draft Performance Level Descriptors (PLDs) for ELA and Mathematics
2. NCSC AA is working with representatives from Visually Impaired, Deaf-Blind, and Deaf communities to do a series of small action research partnerships with practitioners nominated as being successful with these students to better understand how best to asses them.
3. NCSC AA plans to release the Technology System RFP in the next week or so.
4. NCSC AA is establishing and organizing a set of state-developed resources—along with the NCSC project developed resources—to support state transition plan efforts. In addition, a NCSC Wiki is being designed to help teachers use the eventual 10,000 pages of resources efficiently through a searchable method for finding relevant resources, models, and tools. It is in development, but you can view the mockup here:
 https://wiki.ncscpartners.org/mediawiki/index.php/Main_Page
5. NCSC AA has met with their Assessment Solutions Group on cost models. Their study will include costs for Tier’s I and II (e.g., Oregon) to be in the 2014-15 full census field test administration of the new alternate assessment--with Tier I paying operational costs and Tier II paying operational costs plus possibly some costs to be part of overall data and standard setting (to allow all states into the common data set). They plan to broach this with the test vendor to get a handle on all variables to consider, with the hope of having Tier II states participate. Once they have initial estimates and parameters, the governance group will have what they need to have a meaningful conversation about implications and make a decision.
6. NCSC AA is working with Tier I and Tier II states to develop a post-governance plan; that is, a plan articulating how the alternate assessment work will continue beyond the grant period (ending 2014-15).
7. ODE is working with its current test vendor (Behavioral Research and Teaching/University of Oregon) to develop a state plan to transition from Oregon’s Extended Assessment to NCSC Alternate Assessment system.
8. ODE is working with its Alternate Assessment Community of Practice intending that members will continue to serve as a resource (and possibly trainers) for the respective districts and schools in their regions.

Kindergarten Assessment

On March 8, 2013 the State Board of Education adopted OAR 581-022-2130 which directs all school districts to administer the Oregon Kindergarten Assessment to students enrolled in kindergarten beginning with the 2013-2014 school year. The kindergarten assessment includes measures in the domains of early literacy, early math, social-emotional, approaches to learning, and self-regulation. It will be administered within the first six weeks of kindergarten with data reported to the Department of Education through ODE’s Consolidated Collections. For the 2013-14 school year, districts will include participation rates for the kindergarten assessment in their Achievement Compacts.

Five regional trainings will be provided in May 2013 and August 2013. Web-based training modules and webinars will be available for those unable to attend the regional trainings. To accommodate the various kindergarten start dates in districts across the state, the assessment window opens in early August and closes in October.
PAGE
1

