

Commercially-Developed Tests

Washington's Experience & Experiences in Other States

Work Session of Legislative WASL Workgroup September 22, 2008

Standardized Testing in Washington

Note:

- The WASL in grade 4 in reading, writing, communications & math was required to be administered beginning in the 1997-98 school year.
- The WASL in grade 7 in reading, writing, communications & math was required to be administered beginning in the 2000-01 school year.
- The WASL in grade 10 in reading, writing, communications & math was required to be administered beginning in the 2000-01 school year.
- The WASL in grades 4, 7 & 10 in communications or listening was discontinued in 2004.
- No Child Left Behind was passed by Congress in 2001 and required state assessments in reading and math in grades 3-8 & high school by 2005.

 Office of Program Research, Senate Committee Services

Current System

Washington Assessment of Student Learning

Grades	Reading	Writing	Mathematics	Science
3	2006		2006	
4	1998	1998	1998	
5	2006		2006	2005
6	2006		2006	
7	2001	2001	2001	
<u>8</u>	2006		2006	2004
10	2001	2001	2001	2004

Federal Law: No Child Left Behind

Nature of the assessments

Mandatory assessment system design features:

- Same system for all students
- Provide coherent information about student attainment of state standards
- Valid and accessible for all students, including special education and ELL
- Aligned with state academic and achievement standards
- Express results in terms of achievement of state standards
- Valid, reliable, of adequate technical quality for its purposes
- Consistent with nationally-recognized professional and technical standards
- Enable reliable aggregation and disaggregation of results
- Include measures to assess higher-order thinking skills and understanding of challenging content

Subject to U.S. DOE peer review process

States submit evidence to demonstrate compliance with each feature

Federal Law: No Child Left Behind

What must be reported

Aggregated results

Statewide, by district, by school

Disaggregated results

- Gender
- Major racial and ethnic groups
- > ELL students
- Migrant students
- Special education students
- Economically disadvantaged (low income) students

Performance against a standard

- "Bright line" goal of all students achieving at grade level in reading and math by 2014
- > At least 3 performance levels:
 - Below standard
 - Proficient
 - Advanced

How States Use Commercially-Developed Tests

- Test serves as the base for state (and NCLB) assessment and accountability system and is augmented with items to cover state's content standards
- State assessment serves as a base and is supplemented with commercially-developed test items
- Commercially-developed tests used for non-accountability purposes as part of overall assessment system (e.g., college readiness, monitoring progress, diagnostics)

Source: Dr. Suzanne Lane, University of Pittsburgh "The Use of Commercially Developed Tests for State Assessment and Accountability Programs." Presentation to CCSSO Assessment Conference. June 2008

Questions of Interest

- What are the perceived benefits?
- What are the challenges and limitations?
- What has been the experience of other states, including the experience working with testing company partners?

A 3-State Sample

Delaware

- State assessment in Grades 3-10 augmented with SAT10 (Stanford Achievement Test)
- Test Company Partner: Pearson Education

Illinois

- 11th grade assessment includes ACT, WorkKeys, and a statedeveloped science assessment
- Test Company Partner: ACT

Maine

- Replaced high school Maine Educational Assessment (MEA) with SAT in 2006, augmented in Math to meet NCLB, plus a statedeveloped science assessment
- Test Company Partner: College Board

9:15 - 9:45 am

Delaware

Delaware Student Testing Program (DSTP)

Via Telephone

- Wendy Roberts Pickett Director of Assessment & Analysis Delaware Department of Education
- Herb Harris
- Jon Twing
 Pearson Education

9:45 - 10:15 am

Illinois

Prairie State Achievement Examination (PSAE)

Via Telephone

- Megan Forness
 Assessment Consultant
 Illinois State Board of Education
- Jim Morris, Director, State Programs, ACT
- Paul Weeks, Asst. VP, State Programs, ACT

In Person

- Fred Mickle, Director, Postsecondary Education, ACT
- Jennifer Kelly, Consultant, ACT

Maine High School Assessment (MHSA)

Via Telephone

- Dan Hupp
 SAT Initiative Coordinator
 Maine Department of Education
- Brian O'Reilly SAT Executive Director, College Board

In Person

Kris Zavoli

Director, State Government Relations, College Board