memo-dsib-adad-feb14item02
Page 2 of 2


	California Department of Education
Executive Office
SBE-002 (REV. 01/2011)
	memo-dsib-adad-feb14item02


	memorandum


	Date:
	January 30, 2014


	TO:
	MEMBERS, State Board of Education


	FROM:
	TOM TORLAKSON, State Superintendent of Public Instruction


	SUBJECT:
	National Center and State Collaborative Assessment Activities Update


Summary of Key Issues

The National Center and State Collaborative (NCSC) grant project is comprised of five centers and 26 states, including California, working together to build an alternate assessment for students with significant cognitive disabilities, based on alternate achievement standards aligned to the Common Core State Standards (CCSS). California will participate in the NCSC Phase I Pilot testing in English language arts and mathematics in grades three through eight and eleven. The purpose of the pilot test is to collect data on how students respond to various item types, gather information on how the items function statistically, and examine test administration conditions. The pilot test is scheduled from April 14 through early May 2014.

Prior to the upcoming Phase I Pilot, the California Department of Education (CDE) participated in the English language arts and mathematics item development and subsequent reviews, evaluated items for accessibility, and actively worked with the consortium toward a valid and technically defensible alternate assessment for students with significant cognitive disabilities. 

CTB/McGraw Hill, as the subcontractor for NCSC, developed the sampling plan for the Phase I Pilot. The total sample of participating students is suggested as 58,000 from all participating states. For California, the desired sample size by the consortium is 16,500 students based on the number of students tested on the California Alternate Performance Assessment (CAPA).

Current recruitment efforts for the NCSC Phase I Pilot in California have included the Assessment Development and Administration Division’s (ADAD) and the Special Education Division’s communication to the field, weekly monitoring of local educational agencies (LEAs) registration, and calling the 100 largest districts to encourage participation in the pilot. As of January 28, 2014, 170 LEAs, and 447 schools, have volunteered to participate in the spring pilot. California has registered the largest number of students compared to any other state in the consortium at 7,063 of the approximately 17,000 students currently registered to participate in the NCSC Phase I Pilot.

Schools registered have identified classes and all students within the class are to participate in the pilot in order to maximize the sample size. Neither schools nor teachers may select specific students to participate. However, smaller schools, with fewer significantly cognitively disabled students enrolled, may include students from multiple classrooms. No scores will be provided at the individual or aggregate level. 

NCSC’s subcontractor will provide web-based professional development on administering the test as well as a complete test administration manual to support test administrators and examiners to ensure the best experience for the student and to yield valuable item information to move the NCSC alternate assessment to the Phase II Pilot in the fall of 2014. The operational NCSC-developed alternate assessment will be available in spring 2015 to participating states. 

At this time, fourteen states have verbally committed to the operational test in spring 2015. Activities are underway to form a consortium-managed entity that will continue upon the conclusion of the NCSC grant period. A memorandum of understanding (MOU) is being developed for states interested in partnering with other states once the operational test is available. The CDE continues its active participation in the Phase I Pilot, and continues to gather evidence to inform the decision of whether or not California will pursue the NCSC-developed alternate assessment as the successor to CAPA.

By fall 2015, NCSC plans to provide states with access to:

· Two test forms per grade and content area suitable for future operational use with associated specifications for scoring and reporting.
· Ancillary materials to support administration of the summative alternate assessment (e.g., test administration manuals for test examiners, and a score interpretation guide).

· All test items developed for the NCSC assessments (i.e., the item bank) will be made available in a format that meets industry standards for interoperability.

· Access to the open source technology platform.
Attachment(s)
None.
2/3/2014 8:09 AM
2/3/2014 8:09 AM

