CTE Assessment/Accountability Advisory Group meeting minutes 5/26/11

Assessment and Accountability Advisory Group

Meeting

May 26, 2011

1:30 – 3:30

Present: Brian Pyles, Halyna Bialczyk*, Mary Brockschmidt*, Norma Tims, David MacQuarrie (Chair), Jill Kroll, David Treder*, Jim Gullen*, Kitty Manly*, Matt Popis, Jacqueline Dannis, Linda Nordstrand*, Shiqi Hao (MDE/BAA)*, Sue Maxam*, Joanne Mahony

*by phone/web

Purpose: To provide MDE: OCTE with feedback and advice concerning assessments and the assessment processes to meet Perkins Act mandate for 2S1

1. Health Assessment Update (David MacQuarrie & Jacqueline Dannis)
a. Form report:

i. OCTE developed a CTEIS downloadable report conforming to the template requirements for the health assessment class roster.

ii. DCTC reported that they had used the report and had no problems with it. No other complaints were received by OCTE.

iii. The report will be available in CTEIS next year as well (assuming that the OK Career Tech Center does not change the requirements) and districts will be able to download the report as soon as they have entered the required student information into CTEIS. (Note: for demographics this will require that the MSDS update has occurred as well).
b. Assessment site visit update:
i. OCTE pilot-tested a form and protocol for doing site visits to gather information regarding assessment implementation. The protocol was designed to promote adherence to best practice protocols and provide assistance in support of best practices. The site visits were limited to sites doing the health assessment initially particularly because OCTE had received feedback that there were some challenges this year with the new class list template. The site visit checklist addressed student engagement, assessment protocols and testing environment.
ii. Findings of the visits included that:

1. Proctors generally followed the protocols

2. There were technical features of the online assessment system that caused occasional problems

3. Untimed tests represented a problem for districts

4. Request for portal: One place districts could go to get assessment info

5. Proctor turnover an issue. Need for professional development

iii. Discussion by group:

1. Need a one page “cheat sheet” for all of the assessments, particularly new info for the year

2. Need a site coordinator user group. Hold regular webinars and publish dates and times

iv. The plan is to add the assessment implementation review to the TRAC review, though the on-site assessment site visit would occur during testing, not necessarily during the time of the on-site TRAC visit.

1. Discussion: Call it technical assistance rather than attaching to TRAC—TRAC already too stressful. Keep it voluntary rather than mandated. Districts would be happy to have OCTE staff visit. Concern about the costs of monitoring. As an alternative to visiting send a questionnaire to directors to give to proctors/site coordinators.
v. It was suggested that pre-assessment preparation such as obtaining UICs and reading the proctor manual be added to the check list.

2. Automotive Assessment Update (Jacqueline Dannis)

a. Are field testing NATEF NA3SA tests in four areas and State of MI certification tests in same four areas.

b. Will have data in mid-June. Will share it with the cluster advisory group and this advisory group

c. Jim Gullen attended a meeting on the P20 Longitudinal Data System and asked them to work with Department of State to make the state license test data available.

d. OCTE will be working with Dept. of State to build their item bank. Jim G willing to assist with this.

3. Agriculture Assessment Update (David MacQuarrie for Krishnan Sudharsan)
a. The test was revised to better align to the standards and new items written. The students have completed the surveys but results not yet analyzed.

b. Assessment data will be provided to OCTE sometime by mid-June.

c. Preliminary results indicated that there may be some issues regarding the content of the questions

d. The assessment’s focus on Foundational skills rather than program-specific content may be a concern to some students and teachers

4. Education & Training Assessment Update (Norma Tims)

a. Field tested the Michigan Test for Teacher Certification—Basic Skills

b. Students took test at official testing centers on a specified day (a Saturday).

c. Data still to be analyzed.

d. Gained some information regarding logistical issues related to this type of test

e. Information on reliability/validity statistics on the test will be sent out with these meeting minutes

5. Interstate Collaboration: Pathway Assessment Group (Jill & David)

a. Jill and David attended last meeting of the CCSSO CTE Assessment SCASS. The CTAC SCASS heard presentations from Steve Lazer—ETS and John Foster—NOCTI. Plans include communicating with the assessment consortia—Smarter Balanced and PARCC and trying to interest OVAE in supporting a new integrated assessment system for CTE and taking a lead on formative and interim assessments, identifying best practices in formative assessment in CTE. The CTAC SCASS posted its white paper from last year:
http://www.ccsso.org/Documents/CTE%20Assessment%20White%20Paper%20-%20Final.pdf
b. State of Kansas is contracting with the Center for Educational Testing and Evaluation at the University of Kansas to develop eight pathway assessments based on the National Career Cluster pathway standards.

c. Goal is to create a pathway system of assessments as part of a consortium of states, that have consistent psychometrics, item types, cut score setting, etc and the same assurances in terms of reliability and validity. The pathway assessments will not be owned by the consortium but by individual states, but all members of the consortium will be able to use all of the assessments.

d. Participation in the collaborative requires that a state contribute funds or in-kind to the development of at least one pathway assessment (approximately $85k over three years). In-kind contributions could consist of items or an existing assessment owned by the state which it was willing to share.

e. CETE is moving quickly to form a general committee and pathway-specific committees. They are looking for nominations from states that represent diverse stakeholders including practitioners and secondary and postsecondary educators. States would be responsible for travel costs of participants. It was suggested that OCTE present on this at the summer conference of CEPD administrators.
f. Funding to support participation in both the SCASS and the collaborative will require creativity. Ideas included contacting companies representing large industries in Michigan such as Dow, which is having difficulty getting techs and is investing in green energy. Districts/ISDs would support participation since there is a desire for a consistent, integrated system of assessments.

g. There was discussion about the need for consistent pathway standards before addressing assessments.

6. General Information & Issues (Jill & David)

a. Summary table showing status of assessments by program/cluster

i. Sent prior to meeting. Includes assessments in field-test stage and implementation stage

ii. Plan is to field test assessments in spring and implement the following school year, but this depends on the outcome of each field test.

iii. OCTE is just beginning to look at cluster advisory groups for next year.

b. Summary of Assessment Rubrics

i. David MacQuarried developed a set of rubrics for evaluating/developing assessments. Has been shared with various groups including the SCASS and CETE. Feedback or suggestions may be sent to David at MacQuarrieD@michigan.gov
7. Next meeting: Thursday, August 25, 2011 1:30-3:30, OCTE conference room in Lansing and by conference call/webinar.
1 of 2
2 of 2

