

Washington Alternate Assessment System: Portfolio Assessment

Presentation to the Assessment Study Group
August 25, 2008

Joe Willhoft
**Assistant Superintendent of Assessment and
Student Information**

Judy Kraft
Alternate Assessment Specialist

Catherine Taylor
**Director of Assessment Alternatives
and Innovations**

How do we educate children with significant cognitive disabilities?

Historical Perspective: Students with Significant Cognitive Disabilities (SCD)

Before the 1970s

- Keep children with SCD in institutions

Early 1970s

- Bring students with SCD into public schools
- Teach all students with SCD the early childhood (preschool and kindergarten) curriculum

1980s

- Teach functional and life skills

1990s

- Ensure social inclusion, self-determination, and assistive technology

2000 - present

- Provide access to general academic curriculum as well as functional skills, social skills, self determination, and assistive technology

Continuum of Cognitive Development and Relationship to State Assessments

ABSTRACT CONCEPTUAL:

Reads, interprets, and analyzes grade level text; understands and applies grade level mathematics concepts, procedures, and reasoning skills; communicates effectively in writing.

WASL-Proficient Level

(Grades 3-12)

CONCRETE CONCEPTUAL:

Reads and comprehends adapted grade level text or below-grade level text; masters a limited number of grade level or below grade level mathematics concepts, procedures and thinking skills; communicates ideas in writing.

WASL-Basic Level (level 2)

(Grades 3-8, 10-12)

Developmentally Appropriate WASL

(DAW) (Grades 11-12)

Locally Determined Assessment (LDA)

(Grade 12)

Continuum of Cognitive Development (cont.)

ABSTRACT SYMBOLIC:

Reads sight words and picture cues; writes sight words or uses picture symbols to communicate; counts objects and recognizes symbolic numbers; comprehends adaptive texts.

EARLY SYMBOLIC:

Recognizes pictures; may also use a range of pictures/objects to communicate ideas.

PRE-SYMBOLIC:

Uses objects or gestures to communicate; relies on immediate context to use objects to communicate.

AWARENESS:

Limited consciousness and/or communication.

WAAS Portfolio

(Grades 3-8, 10-12)

“Awareness” Waiver

(Grades 11-12)

Who participates in the WAAS-Portfolio?

- **Only students with significant cognitive disabilities can be assessed using alternate achievement standards.**
- **The term “significant cognitive disabilities” describes cognitive impairments that prevent a student from attaining grade-level performance standards, even with the very best instruction and most extensive accommodations.**

2007-2008 Scored Portfolios

Grades 3-8

- Grade 3: 810
- Grade 4: 790
- Grade 5: 709
- Grade 6: 722
- Grade 7: 661
- Grade 8: 706

Grades 10-12

- Grade 10: 649
- Grade 11: 230
- Grade 12: 231

All Grades Total in 2007-2008: 5,515

What changes were made to the 2007-08 Portfolio?

Substantial changes to the Portfolio in 2007-08

Some changes were due to Federal NCLB requirements

Most changes were in response to teacher concerns about time, burden, and validity of the Portfolio

WAAS Portfolio 2001-2007

- **Mostly focused on students' educational experiences:**
 - Does the teacher give the student choices?
 - Is the student engaged with typically developing peers?
 - Is the student in a variety of contexts?
 - Does the student have access to assistance (technical and human)
- **Little focus on student learning** (one skill per content area)
- **Labor intensive for teachers**
 - Teachers had to “stage” situations to demonstrate evidence for each aspect of educational experiences
 - Teachers needed to submit five pieces of evidence per skill, each collected at a different time

Portfolio Beginning with 2007-2008

Portfolio Requirements & Processes

- ⊙ Manual has been revised for ease-of-use
- ⊙ Forms have been simplified
- ⊙ Removed requirement for evidence of educational experiences
- ⊙ Development of specific GLE extensions: grade level standards for students with significant cognitive disabilities
- ⊙ Evidence of learning for 2 skills per content area, but only three observations per skill
- ⊙ Scoring Rubric has been simplified
- ⊙ Tied more closely to IEP goals
- ⊙ Provided year-long professional development via peer coaching

Portfolio Beginning with 2007-2008

(based on teacher input)

Scores given to Student Work in Portfolios:

- **Skill Scores:** Did the student meet the goal, set by the IEP team, for each skill?
- **Context Scores:** Did the student demonstrate the skill in more than one context?

What are the challenges for implementing WAAS Portfolios?

Strengthening the links among state content standards (GLE extensions), IEPs, instruction, and alternate assessment.

Overcoming the history/tradition of teaching a life skills curriculum unrelated to reading, writing, math, and science.

Overcoming some myths about the Portfolios and students with significant cognitive disabilities?

Myth #1: “Teachers must choose between teaching academic and functional skills.”

Myth #2: “Children with significant cognitive disabilities can’t learn academic skills.”

Myth #3: “The Portfolio isn’t connected to the IEP.”

Myth #1: “Teachers have to choose between teaching academic and functional skills.”

- Development in the content areas are functional skills.
- Literacy and numeracy are the MOST functional skills in our society today:
 - Financial independence depends on fundamental math skills
 - Ability to process the written messages in the world around us depends on basic reading skills
- Other functional skills (social, motor, behavior, communication and daily life skills) can be taught within general education activities.

Myth #2: “Children with significant cognitive disabilities (SCD) can’t learn academic skills”

- This myth has no research supporting this claim.
- Research does show that academic assessments do lead to higher expectations and achievement for students with SCD.
- IDEA states that the IEP must include goals that:
 - Enable the student to make progress in the general education curriculum
 - Meet the child’s other educational needs resulting from the disability
- Educators have a professional obligation to support the cognitive development of all children.
- The challenge is determining how, not whether, students with SCD will develop in reading, writing, math, and science.

Myth #3: “The WAAS Portfolio isn’t connected to the IEP”

- GLE Extensions provide a way for IEP teams to select a relevant targeted skill for students with SCD.
- How well the students needs to perform on the targeted skill is defined by the IEP team.
- Portfolios are scored based on whether the student met the goal on the targeted skill.

How does the Portfolio benefit students with SCD?

- Clarified expectations for the student's cognitive growth, leading to higher levels of learning
- The student is more connected to the general education curriculum
- Schools are more accountable to parents for the student's learning

What is next for the WAAS Portfolio?

CLARIFICATION

GUIDANCE

SUPPORT

Portfolio Training Focus for 2008-2009

Refinement and Enhancement

CLARIFICATION

- Address confusion about what is required in a Portfolio
- Develop and disseminate materials that help parents better understand the Portfolios

GUIDANCE and SUPPORT

- Provide teachers with specific examples of Portfolios aligned with the GLE Extensions and with IEPs
- Continue professional development activities in each ESD
- Continue peer coaching, including preview/review of 2008-09 Portfolios

What Do Other States Do?

Portfolios

Standardized Performance Tasks

- **Stand-alone Tasks**
- **Tasks with Observational Checklists**

How are different states assessing students with SCD?

Portfolios

Washington

- 5,500 students; \$1.5M per yr.
- \$275/student

Alabama

- 5,500 students; \$1.5M per yr.
- \$275/student

Delaware

- 1,100 students; \$500K per yr.
- \$450/student

Maine

- 1,375 students; \$1M per yr.
- \$725/student

Massachusetts

- 8,000 students; \$3M per yr.
- \$375/student

Nevada

- 2,000 students; \$500K per yr.
- \$250 per student

New Jersey

- 7,000 students; \$4M per yr.
- \$575 per student

How are different states assessing students with SCD?

Standardized Performance Tasks

California

- **42,000 students; \$2.5M per yr.**
- **\$60/student**

Arkansas

- **3,300 students; \$1.6M per yr.**
- **\$500/student**

Montana

- **700 students; \$500K per yr.**
- **\$715/student**

South Carolina

- **2,500 students; \$1.4M per yr.**
- **\$550/student**