STATE BOARD OF EDUCATION – TOPIC SUMMARY

Topic: Next Generation Science Standards
Date: March 6, 2014
Staff/Office: Cheryl Kleckner and Kim Patterson, ISSA Unit, Office of Learning
Action Requested:
 FORMCHECKBOX
 Informational Only FORMCHECKBOX
 Adoption Later FORMCHECKBOX
 Adoption FORMCHECKBOX
 Adoption/Consent Agenda
ISSUE BEFORE THE BOARD:

Second/third read of the Next Generation Science Standards with potential adoption vote.
BACKGROUND:

Oregon was one of 26 Lead States that worked with Achieve to develop the Next Generation Science Standards (NGSS)—a set of rigorous, national science standards aligned with college- and career-ready expectations. Through a collaborative, state-led process, these new K-12 science standards were developed that are rich in content and practice, arranged in a coherent manner across disciplines and grades to provide all students an internationally benchmarked science education.
ODE staff are working with a Science Content and Assessment panel to review the NGSS and provide analysis, including an alignment to Oregon’s 2009 Science Academic Content Standards, as well as develop a timeline and recommendations for adoption, transition, professional development, implementation, and assessment. The science panel membership list as well as presentations, research, resources, and materials used at each meeting are posted on the Oregon NGSS Review web page at www.ode.state.or.us/search/page/?id=4057. The Science Panel held its second work session on February 20-21, 2014. A summary of the panel recommendations, the alignment crosswalks between the NGSS and the Oregon 2009 Science Standards, the recommended sequence for middle school grade level standards, and proposed detailed state and district level timelines are included in the attachments.
Oregon has joined the Council of Chief State School Officers (CCSSO) Science State Collaborative on Assessment and Student Standards (Science SCASS). This collaborative working group will provide opportunities to work with other states and national experts to plan for successful implementation, and assessment of the NGSS. ODE staff participated in the most recent Science SCASS Meeting on February 3-6, 2014.

Oregon sent a six-member team including ODE staff and members of the Science Content and Assessment Panel to the first annual NGSS Network Leadership Conference on February 18-19, 2014 hosted and fully funded by Achieve. This conference was designed to share each state’s current work and push the thinking of the states by presenting important and timely issues around science education and education policy. It will also provide an opportunity for NGSS Network states to focus on the key challenges they face in common — and strategies for addressing them — and to build a cross-state and cross-sector network of NGSS experts and champions. The annual conference will also be an opportunity for leadership from key partners, such as the National Research Council (NRC), the American Association for the Advancement of Science (AAAS), the National Science Teachers Association (NSTA) and other organizations that will join over time, to interact with, learn from and share expertise with the states.
STAFF RECOMMENDATION:
· Adopt the Next Generation Science Standards as the 2014 Oregon Science Standards
· Statewide implementation of the 2014 Oregon Science Standards by 2016-17

· Statewide operational 2014 Oregon Science Standards assessment by 2018-19

ATTACHMENTS:

1. Science Panel Report February 2014
2. Science Panel developed draft alignment crosswalks between the NGSS and 2009 Oregon Science Standards (ORSS) for each grade level K-5 and science discipline at middle and high school.

3. Science Panel Recommendations regarding draft proposed state and district level timeline for support for transition, professional development, implementation, and assessment of the new Oregon Science Standards.

4. Science Panel recommended 2014 Oregon middle school standards grade level progression.
PAGE
2

