STATE BOARD OF EDUCATION – TOPIC SUMMARY

Topic: Implementation of the Common Core State Standards

Date: January 24, 2013
Staff/Office: Doug Kosty (OAIS), Heidi Sipe (EII), Petrea Hagen-Gilden (SLP),
 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) and Smarter Balanced Assessment (beginning 2014-2015), Kindergarten Readiness Assessment (Fall 2013), and new English Language Proficiency Assessment (ELPA21 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 contacts between ODE and the field.
Support and Resources Development
1. Communications: ODE staff continues to provide ongoing communication about CCSS in all ODE communication venues. In addition to the Superintendent’s Update, CCSS information is provided in the monthly EII and the Assessment Updates, and the Office of Student Learning and Partnerships (OSLP) 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.
2. Outreach:

· SBAC Math ALD Draft Review Feedback Sessions (Elementary, Middle and High School) January 9-11: 3:00-4:30 each day
· Smarter Balanced 201: Next Generation Assessment Environment (Pilot) WebEx, January 15
· Smarter Balanced 202: Evidence Centered Design WebEx February 5
· Smarter Balanced 203: CCSS Across the Curriculum WebEx, March 5
· Smarter Balanced 301: Interim Assessments and Formative Tools WebEx April 9
3. 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

The Implementation section of the Teacher CCSS Toolkit is now live on the web. Staff is also developing a Toolkit to support teachers to meet the needs of students with disabilities and diverse learners.

All of the toolkits can be accessed by visiting www.ode.state.or.us/go/ccsstoolkit.

To help educators understand the Common Core State Standards, a series of training materials were developed for ELA and mathematics. Each module is comprised of six 45-minute sessions that 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).
· The ELA module is available at http://www.ode.state.or.us/search/page/?id=3454
· The Mathematics module is available at http://www.ode.state.or.us/search/page/?id=3406
Toolkit for Students with Special Needs: The Common Core State Standards Leadership Team is working with staff from Office of Student Learning and Partnerships (OSLP) to create a toolkit to support teachers and administrators to support students with special needs.
Statewide Out-Reach:
Districts are being provided additional CCSS implementation support through the Oregon Direct Access to Achievement (DATA) Project. The seven regions created by the project have met with their districts and created focused plans that include job-embedded professional development and follow-up coaching support. This support will continue through spring of 2014. Each region will create a module consisting of video(s), PPT, and supplemental materials on ELA, Mathematics, and Administrator Tools for resources for Parents and Students. These modules will be posted on the Oregon DATA Project site and on ODE’s CCSS site.
English Language Learner (ELL) State-wide conference is scheduled March 14th and 15th, 2013 in Eugene. Focus will be on best practices for serving Oregon’s ELL students.
ODE staff continues to provide direct support to districts making requests. Over 50 districts have received professional development, coaching and/or planning support since September.
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.
Regional and Statewide Meetings, Workshops, and Conferences:
The Stewardship Team reconvenes on February 6. Their work will focus on:

1) Review of the State CCSS Timeline and set priorities on which resources the Stewardship Team can help create to support district implementation.

2) Identify policy issues that are surfacing as we move into deeper implementation of the CCSS and transition to Smarter Balanced assessment.

3) Learn about and practice using the Quality Review Rubric and how it will support analysis and increased teacher understanding of quality lessons, units and materials aligned to the CCSS.
Partnership with the Oregon University System: ODE staff is partnering with OUS to expand a successful model developed by Lane ESD which brought in university faculty to support K-12 teachers in implementing the Common Core State Standards in mathematics. The Portland Metro area will be the initial target for this model, anticipated for deployment in summer 2013.

Out-of-State Meetings:

1. ASCD Common Core Institute on Implementing the Common Core State Standards in Your Class, School, or District (Math Focus), February 5, 2013 in San Diego, CA. (Rachel Aazzerah with Jane Osborne of Hood River SD)
2. CCSSO English Language Learners State Collaborative on Assessment and Student Standards, February 5-6 in Atlanta, GA (Susan Inman, Kathleen Vanderwall)
3. CCSSO Joint Collaboration on ELL, Accommodations and Implementing Common Core State Standards, February 7-8 in Atlanta, GA (Susan Inman, Kathleen Vanderwall)
4. Smarter Balanced Collaboration Conference, March 18-22, 2013 in Arlington, VA. (Steve Slater)
Assessment

1. OAKS

a. Monthly informal District Test Coordinators webinar, January 9, 2013.
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 windows have opened for both the paper format and the online format. This year only a high school assessment is available, it will be offered for high school seniors during the winter window, 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. Also in the middle of January, Smarter Balanced will be getting back 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. Before the end of January 2013, Smarter Balanced will issue a contract for the start of work on the Formative Tools and Processes. 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.
h. Additionally, in early February 2013, Smarter Balanced will receive bids on their largest contract offering to date—about $55 million for writing of items and tasks for the 2014 Field Test and scoring of items and tasks for the 2013 Pilot and the 2014 Field Test. http://www.k12.wa.us/SMARTER/Jobs-Contracts.aspx. The Oregon Department of Education and Oregon educators would have the possibility of submitting a proposal to participate in the development of Math and ELA items for the Smarter Balanced Field Test.
i. On January 8, 2013 there was a 90-minute discussion with state leads and Executive Committee members on the first phase of work around the Smarter Balanced sustainability plan. The objectives were to get feedback from states on three key topics: 1) Smarter Balanced mission/vision statements, 2) scope of services (e.g., what is the core set of services Smarter Balanced will offer versus those that are incremental), and 3) type of future state legal entity we should explore further. This discussion will inform how the team proceeds on building out the overall operating and financial model (e.g., organizational capabilities, budget.
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. 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 kicks off on February 20, 2013 and concludes on May 10, 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) for feedback and review through January 15, 2013. 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/.
Stakeholders from across the state reviewed and provided feedback to both ODE and Smarter Balanced in regard to the initial achievement level descriptors (ALDs).ODE held a number of different targeted WebExs in order to gather stakeholder feedback and then ODE staff compiled a high level (state level) summary of that feedback for Smarter Balanced.

4. Smarter Balanced is in the process of assembling 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. ODE staff are currently (until January 22, 2013) accepting nominations of Oregon educators, superintendents, building level administrators, parents, assessment coordinators, higher education faculty, and students to participate in this opportunity. 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 has announced that the date and location have been set for the next Collaboration Conference and Chiefs meeting, March 18–22, 2013, in Arlington, VA.
English Language Proficiency Standards and Assessments

1. ELPA21 Consortium awarded $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. Weekly project meetings with the Project Management Partner, CCSSO.

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.

The workshop was held November 6 – 9, 2012, 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. Next, during Phase Two, ODE staff and a cross-section of participants will move 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. This work will also be completed during Phase Two. The Phase Two event is scheduled for February 12–13, 2013.
National Center and State Collaborative Alternate Assessment

1. Oregon’s Alternate Assessment Community of Practice (CoP) consists of teachers and technical assistance providers/consultants who are receiving training on the Common Core State Standards (CCSS), the relationship between content and achievement standards, curriculum, assessment, and access to the general curriculum. Since October 2012 the process has involved a monthly commitment to review the Webinars (via the National Center and State Collaborative (NCSC), complete a study guide per that review, participate in a CoP discussion via WebEx, and to complete an online evaluation for NCSC. It is anticipated that the CoP will be asked to implement model curricula and help to refine and clarify materials and resources.
2. In an effort to keep districts and schools up-to-date with the Oregon Department of Education's alternate assessment transition efforts, additional information and resources have been posted to the Common Core State Standards - Alternate Assessment website (http://www.ode.state.or.us/search/page/?id=3709) entitled NCSC Resources. As the description under this link states, the resources and documents on this page are designed to assist districts and schools to better understand this project - building an alternate assessment based on alternate achievement standards (AA-AAS) for students with the most significant cognitive disabilities - the goal of which is to ensure these students achieve increasingly higher academic outcomes and leave high school ready for post-secondary options.
Kindergarten Readiness Assessment

HB 4165 directs the Early Learning Council and the Department of Education to jointly develop a Kindergarten Readiness Assessment (KRA) to be piloted in the fall of 2012 and implemented statewide in the fall of 2013.

In November 2011, a team was assembled to develop a plan for the selection and implementation of a statewide KRA. Input was also solicited through focus groups and community forums held throughout the state. In July 2012, the Early Learning Council selected an approach that incorporates easyCBM measures and the Child Behavior Rating Scale to measure the domains of early literacy, early math, self-regulation, social-emotional development and approaches to learning. In fall 2012, sixteen elementary schools across Oregon piloted the KRA. Portland State University conducted a pilot process evaluation that reinforced the importance of clear and consistent assessment protocols, thorough training, and access to and guidance for interpretation of data.

The KRA will be implemented statewide in fall of 2013. It will provide a snapshot of the status of children’s learning and development upon kindergarten entry and will help answer the following policy questions:

· Are Oregon’s children arriving at kindergarten ready for school?

· Is their level of school readiness improving or declining over time?

· Are there disparities between groups of children that must be addressed?

· Are there particular domains of school readiness that Oregon should target?
PAGE
1

