memo-dsib-adad-oct16item01

Page 2 of 4

	California Department of Education

Executive Office

SBE-002 (REV. 01/2011)
	memo-dsib-adad-oct16item01

	memorandum

	Date:
	October 25, 2016

	TO:
	MEMBERS, State Board of Education

	FROM:
	TOM TORLAKSON, State Superintendent of Public Instruction

	SUBJECT:
	California Assessment of Student Performance and Progress: Update on Program Activities Related to the California Assessment of Student Performance and Progress System

Summary of Key Issues

This Information Memorandum provides a summary of the main events and developments related to the California Assessment of Student Performance and Progress (CAASPP) System, including the Smarter Balanced Summative and Interim Assessments, the California Science Test (CAST), the California Alternate Assessments (CAAs), and the California Spanish Assessment (CSA).

Current Highlights

· The CAASPP 2015–16 Post-Test Survey and Focus Group Report will be posted in November on the California Department of Education (CDE) CAASPP Web page at http://www.cde.ca.gov/ta/tg/ca/.

· The 2016 Assessment and Accountability Information Meeting (North-South) kicks off preparations for the 2016–17 CAASPP test administration.
CAASPP 2015–16 Post-Test Survey and Focus Group Report
In order to continue improving support services to local educational agencies (LEAs) for the 2016–17 test administration and beyond, the CDE, with the help of its testing contractor, Educational Testing Service (ETS), administered an online survey and conducted focus group meetings after the completion of the 2015–16 test administration. The Executive Summary of the CAASPP 2015–16 Post Test Survey and Focus Group Report provides a descriptive summary of the feedback gathered on preparation/training, administrative challenges, and recommendations for how the CDE and ETS can continue to improve support to LEAs for the 2016–17 CAASPP test administration (see Attachment 1).
The complete report will be posted on the CDE CAASPP Web page at http://www.cde.ca.gov/ta/tg/ca/ in November. Based on the combined post-test results, the following improvements are planned:
· Simplify, reorganize, and make available existing CAASPP-related training materials in a more timely fashion.

· Support local training efforts by producing shortened, condensed, role-specific training resources on such topics as the assignment and use of universal tools, designated supports, and accommodations.
· Streamline the user’s experience through reorganization, redesign, and functional enhancement of the CAASPP portal.

· Provide the California Technical Assistance Center staff more training in the use of the Test Operations Management System.

Smarter Balanced Digital Library Connections

In September 2016, Smarter Balanced released a new resource known as the Digital Library Connections. This resource links student performance on the Interim Assessment Blocks to resources in the Digital Library. Educators can use these connections to find helpful instructional supports that are aligned with specific student needs. The first two Digital Library Connections are available on the CDE Digital Library Web page at http://www.cde.ca.gov/ta/tg/sa/diglib.asp, and more are scheduled to be released in November.
CAASPP Federal Peer Review

The federal peer review process is ongoing and iterative. More than 200 documents, including samples of training videos, administration manuals, technical reports, and reporting materials were included in the submission to the U.S. Department of Education (ED) on June 10, 2016. The CDE will provide an update upon receiving a response from the ED on its submission.
Assessment and Accountability Information Meeting (North-South)
More than 1,200 LEA coordinators attended the 2016 sessions of this annual meeting via Webcast and over 1,000 attended in person, held on September 27, in Sacramento and on October 4 in Ontario. The annual North-South meeting provided an update on changes and enhancements made to the CAASPP System for the 2016–17 test administration as well as updates on other statewide assessments. Additional viewers participated via live Webcast. The Webcast will be archived and posted on the CAASPP portal for LEAs as a reference for key information for the 2016–17 test administration. This outreach and others held in September are addressed in Attachment 2.

Technology Update

The CDE continues to assist the K–12 High Speed Network with the implementation of the Broadband Infrastructure Improvement Grant (BIIG) programs, which are designed to assist schools in improving their connection to the Internet to administer computer-based assessments. As of September 2016, 125 sites from the first round of funding have been completed, with data passing through the circuits. There are 9 sites with circuits installed waiting for equipment, and 33 sites with work in progress. Three sites are proceeding with technical solutions procured through the second round of funding. In total, 156 unique sites are moving forward in the second round of BIIG funding.
California Alternate Assessments for English Language Arts and Mathematics

In September 2016, the SBE approved the State Superintendent of Public Instruction’s recommended threshold scores for the CAAs (http://www.cde.ca.gov/be/ag/ag/yr16/documents/sep16item04addendum.doc). Printing and shipping of the CAA Student Score Report to LEAs for distribution to parents will begin in the fall. The CDE public reporting Web site (http://caaspp.cde.ca.gov/) will be updated later this fall to include the results for the CAA for English Language Arts and CAA for Mathematics.

Update on the Development of the Pilot Test for the California Science Test

In March 2016, the SBE approved the test design to develop the CAST for grades five and eight and high school. All schools/LEAs with eligible students in grades five, eight, and one grade in high school (grade 10, 11, or 12) shall participate in the spring 2017 science pilot test to meet the requirements of ESSA and California Education Code Section 60640(b)(2)(B). The CAST is the summative achievement test aligned with the California Next Generation Science Standards (CA NGSS). Assessment-related materials, which include test items, manuals, and training tests, are being developed by ETS. In late September 2016, California science educators convened to review items in Sacramento. Table 1 shows the CAST development and administration timeline.

Table 1. CAST Timeline
	Pilot Test
	Field Test
	Operational Test

	Spring 2017
	Spring 2018
	Spring 2019

Update on the Development of the Pilot Test for the California Alternate Assessment for Science

The approval of the test design for the development and administration of the CAA for Science by the SBE in July 2016 allowed the CDE to commence work on the development of the pilot plan and the materials for the spring 2017 pilot test administration.

Components of the spring 2017 pilot include a student survey, teacher survey, and embedded performance tasks. Each performance task is aligned with the core content connectors, which are linked to the CA NGSS performance expectations and have been developed to provide appropriate levels of challenge and rigor for students with the most significant cognitive disabilities. November 14 through 16, all performance tasks for the pilot and the scoring rubrics will be reviewed by 6 to 10 California educators, including science teachers and special education teachers.
California Spanish Assessment

The test design for the CSA was approved by the SBE on September 9, 2016, allowing for the commencement of test development activities. On September 20–22, 2016, 18 California bilingual educators participated in training for the development of the test items for the pilot scheduled for fall 2017. On October 11–14, 2016, a separate group of approximately 20 bilingual educators participated in item and passage review meetings. The purpose of this meeting is to review the test items for content and bias and sensitivity concerns. The Assessment Development and Administration Division will continue to keep the SBE apprised of further test development activities related to the CSA.
Table 2. CSA Timeline
	Pilot Test
	Field Test
	Operational Test

	Fall 2017
	Fall 2018
	Spring 2019

ATTACHMENT(S)

Attachment 1:
Summary of Results from the CAASPP 2015–16 Post Test Survey and Focus Group Report (4 pages)
Attachment 2: California Assessment of Student Performance and Progress Outreach and Professional Development Activities (3 Pages)

Summary of Results from the
CAASPP 2015–16 Post-Test Survey and Focus Group Report
Contract # CN150012

Report on the results and analyses of the online survey and focus group studies conducted following the 2015–16 administration of the CAASPP Smarter Balanced online assessments and the California Alternate Assessments.
Prepared for the California Department of Education by Educational Testing Service

Presented October 25, 2016
[image: image1.jpg]Measuring the Power of Learning."

Introduction

The 2015–16 school year marked the second year more than three million California students in grades three through eight and grade eleven took part in the California Assessment of Student Performance and Progress (CAASPP) Smarter Balanced Summative Assessments in English language arts/literacy (ELA) and mathematics, designed to gauge progress toward the learning goals based on challenging academic standards set for students to prepare them to graduate ready for college and career.

Educational Testing Service (ETS) used the post-test survey and focus groups to identify the successes and challenges experienced by California’s educators in administering the Smarter Balanced online assessments and California Alternate Assessments (CAAs), as well as the means by which support for the test administration process can be enhanced for the 2016–17 school year.

Overall, the state’s educators indicated improved levels of preparedness relative to the 2015–16 test administration. Their feedback described a relatively smooth administration with respect to planning and managing test sessions. Local educational agencies (LEAs) learned many valuable lessons that can be applied to the 2016–17 administration of the CAASPP online assessments. Based on the reported lessons learned by LEAs and their suggestions for improvement in various test administration processes and systems, this report develops recommendations for the California Department of Education (CDE) and ETS to enhance the administrative support provided to California LEAs and schools for the upcoming test administration.

Post-Test Survey and Focus Groups

The post-test survey was designed to elicit feedback from a broad audience that included LEA and school staff involved with testing.

In order to address the issues and challenges faced by LEAs and schools in a manner that a survey study might not be able to uncover, a separate focus group study was conducted. Clarion Research, an independent market research firm, was contracted to facilitate each of the groups and develop a final report on the results. ETS was responsible for developing the overall focus group plan, constructing the discussion guides, recruiting focus group study participants, arranging logistics for the focus groups, and presenting some preliminary survey results to each focus group.

Post-Test Survey. A total of 13,088 unique respondents, consisting of LEA CAASPP coordinators, LEA technology coordinators, CAASPP test site coordinators, school site technology coordinators, CAASPP test administrators, CAA test examiners, and educators registered in the Test Operations Management System (TOMS) completed the post-test survey by July 15.

Focus Groups. An invitation to complete a focus group interest form was sent on June 7, 2016, to all LEA CAASPP coordinators, CAASPP test site coordinators, CAASPP test administrators, and CAA test examiners registered in TOMS. All interest form respondents were considered for invitation and were preferentially ranked based on several criteria, including:

· Their geographic location relative to the meeting venues in Sacramento and Irvine, CA;

· Their level of experience working with English learners and/or students with disabilities (those with less than a year’s worth of experience were not considered);

· Their fulfillment of only one role (i.e., those with multiple roles—such as both CAASPP test administrator and LEA CAASPP coordinator or CAASPP test administrator and CAA test examiner—were excluded);

· Their LEA affiliation;

· Administration of either the Smarter Balanced Online Summative Assessments or the CAAs; and

· Secondarily, certain demographic considerations such as sex, race, and so forth.

A total of 35 respondents participated in the focus group study. Three groups gathered at the ETS office in Sacramento; the other three met on the campus of the University of California, Irvine. One group in Irvine focused on the testing experience of English-learners; another group in Irvine and one group in Sacramento focused on students with disabilities. Participants for these two groupings were selected from interest form respondents who reported the highest level of experience testing these special student populations

Key Recommendations

The 2015–16 CAASPP Post-Test Survey and Focus Group studies were designed to elicit specific, actionable feedback based on the diverse experiences of California’s LEAs in the administration of the online Smarter Balanced Summative Assessments and the CAAs. Based on the findings on topics related to LEA preparation and training, use of test administration systems and troubleshooting, and the test administration experience, below are recommendations and how they will be addressed to provide targeted support to California LEAs for the 2016–17 CAASPP administration.

1. Simplify, reorganize, and make available in a more timely fashion existing CAASPP-related training materials.

To ensure that manuals, Webcasts, videos, and other CAASPP-related training materials are available to LEAs when they need them, CDE and ETS will follow an accelerated release schedule and review existing materials to determine which can be further simplified, consolidated, or eliminated.
2. Support local training efforts by producing shortened, condensed, role-specific training resources.

To continue its support of local training ETS plans to create a series of short instructional videos and develop one-page quick-start guides or tip sheets to provide training on various key test administration tasks.
3. Streamline the user’s experience of the CAASPP Portal through reorganization, reformatting, and functional enhancements.

The CAASPP Portal will be reorganized and redesigned to produce a more navigable Web site. A search feature will be added to make finding resources easier.

4. Provide CalTAC support staff more training in the use of TOMS.

CalTAC staff will receive additional training in the use of TOMS for all aspects of testing.

5. Promote the use of the interim assessments.

ETS will hold Digital Library and interim assessment clinics to promote the use of interim assessments. ETS will continue to promote the use of practice and training tests to familiarize staff and students with the online testing environment.

The CDE and ETS will continue their outreach efforts to LEAs to provide needed support for assessment administration training and use focus groups, surveys, and evaluations to continually improve CAASPP processes, systems, and resources to ensure that California’s testing system helps teachers and schools improve teaching and learning.
California Assessment of Student Performance and Progress Outreach and Professional Development Activities

The California Department of Education (CDE), in coordination with its assessment contractor, has provided a variety of outreach activities to prepare local educational agencies (LEAs) for the administration of the California Assessment of Student Performance and Progress (CAASPP) System. Outreach efforts have included Webcasts, in-person test administration workshops, focus group meetings, and presentations for numerous LEAs throughout the state. The following tables list presentations during September 2016. In addition, the CDE continues to release information regarding the CAASPP System, including weekly updates, on its Web site and through listserv e-mail.

	Advisory Panel/Review Committee Meetings

	Date
	Event Location
	Assessment
	Estimated Number of Attendees
	Description

	9/15/16– 9/16/16
	Sacramento
	CAASPP System
	34
	CAASPP Technical Advisory Group.

	Webcasts

	Date
	Assessment
	Estimated Number of Attendees
	Description

	9/21/16
	Preparing Technology for 2016–17 CAASPP Testing
	503
	Webcast to review technological resources to ensure that they meet the requirements for the online CAASPP assessments.

	9/27/16
	Assessment and Accountability Information Meetings
	1,239
	Webcast to provide school districts, county offices of education, and charter schools with the latest information and updates on a number of important topics related to California's assessment and accountability systems.

	In-Person Regional Trainings/Meetings

	Date
	Event Location
	Event Name
	Estimated Number of Attendees
	Description

	9/13/16
	Sacramento
	Digital Library and Interim Assessment Clinic
	90
	Clinics, intended for LEA CAASPP coordinators, to provide information about the Smarter Balanced Digital Library, formative assessment process, and Smarter Balanced Interim Assessments including, but not limited to:

· Resources available in the Digital Library that help support the formative assessment process, professional learning, and instruction

· Strategies for promoting the use of the Digital Library and Smarter Balanced Interim Assessments within your LEA
· Information about the Smarter Balanced Interim Comprehensive Assessments (ICAs) and the new and revised Interim Assessment Blocks (IABs) available this school year.

	9/15/16
	Fresno
	
	95
	

	9/19/16
	Santa Clara
	
	70
	

	9/20/16
	Concord
	
	70
	

	9/26/16
	Shasta
	
	66
	

	9/28/16
	Burbank
	
	90
	

	9/29/16
	Riverside
	
	90
	

	9/30/16
	Irvine
	
	94
	

	9/13/16
	Sacramento
	Interim Assessment Hand Scoring Workshop
	40
	Workshops, intended for LEA teams of educator coaches or trainers, to provide training on the processes and materials for hand scoring student-constructed responses from the Smarter Balanced Interim Assessments. LEAs sent a team of up to three individuals who will act as coaches or trainers for the LEA. Participants had the opportunity to practice, discuss, and receive feedback on hand scoring student responses. These workshops also focused on increasing assessment literacy and encouraging work with colleagues to help enhance methods for evaluating student work.

	9/15/16
	Fresno
	
	75
	

	9/19/16
	Santa Clara
	
	36
	

	9/20/16
	Concord
	
	50
	

	9/26/16
	Shasta
	
	32
	

	9/28/16
	Burbank
	
	85
	

	9/29/16
	Riverside
	
	56
	

	9/30/16
	Irvine
	
	63
	

	9/27/16
	Sacramento
	2016 North Assessment and Accountability Information Meeting
	450
	One of two meetings provided to school districts, county offices of education, and charter schools with the latest information and updates on a number of important topics related to California's assessment and accountability systems. The North Meeting, held in Sacramento, was also offered as a live Webcast on September 27 and archived for later viewing.

	9/27/16 - 9/29/16
	Sacramento
	California Science Test (CAST) Item Review
	20
	Educators reviewed and conducted a bias/sensitivity check on the 2017 pilot items, performance tasks, and science charts/formula sheets for the CAST, along with reviewing the 2018 CAST field test blueprints.

	Presentations by CDE Staff

	Date
	Event Location
	Event Name
	Estimated Number of Attendees
	Description

	9/14/16
	Sacramento
	Regional Assessment Network
	25
	General update on the CAASPP System.

	9/15/16
	Sacramento
	Special Education Administrators for County Offices
	60
	Update on California Alternate Assessments.

10/27/2016 10:27 AM
10/27/2016 10:27 AM

