Assessment & Accountability Advisory Group Meeting 1/22/09

Perkins IV Accountability and Assessment Advisory Group

Meeting Notes
January 22, 2009
3:00-4:00 p.m.

The James B. Henry Center for Executive Development
3535 Forest Road, Lansing, MI

Present: [via conference call (*)]

Carol Clark (OCTE), Mike Hoffner (Branch Area Career Center), Jill Kroll (OCTE), Kitty Manley (Ferris State University), Deb Miller (Kalamazoo RESA), *Brian Pyles (Shiawassee RESA), Mary Kaye Aukee (Oakland), Sandi Carter (OCTE), Linda Nordstrand (Kent ISD), Shawn Kolbus (Gogebic-Ontonagon ISD), Toni Glasscoe (Lansing Community College), Jarrad Grandy (Kent ISD), Monika Leasure (Macomb ISD), Andy Middlestead (OCTE), Halyna Bialczyk (Wayne RESA), Joyce McCoy (Alpena Public Schools), Patricia Talbott (OCTE), Joanne Mahony (OCTE), *Tony Ebli (Marquette-Alger ISD), *Dave Treder (Genesee ISD), *Ed Roeber (MSU), Sue Maxam (Oakland), Barbara DuRu (Wayne RESA)
Absent: Rhonda Burke (DLEG/OPS), Patty Cantú (OCTE), Doug Fox (Oakland), Paul Bonsall (Dickenson-Iron ISD), Ed Stanton (Macomb Community College), Ginny Kowalski (William D. Ford Career-Technical Center), Glenna Zollinger-Russell (OCTE), Randy Showerman (OCTE)
1. Feedback on the web meeting for CEPD Administrators
a. It is likely there will be errors in entering segments, especially subsections
b. Coordinating logistics

· Proctors

· Computer labs

· Problems getting locked out of NOCTI System

· Typing in the UICs

c. Health – ask if okay to have UIC entered by student

d. Ask if teachers can proctor if not in their area.

e. Letters to Principals RE: requirements on Proctors

· Clarify and send out from Mike Flanagan’s office – purpose of assessment is to satisfy Perkins requirements (all state-approved programs) and get added cost on Perkins money.

f. NOCTI – pre load UICs

g. Computer labs a problem – consider paper and pencil tests. Can’t test on laptop computers.
h. Timing of assessments

i. How to get the students to take the assessments seriously?

· Offer a certificate for a certain score? The National Consortium on Health Science and Technology Education provides certificates to students who get a score of 70% or better on the Health assessment.
j. Need to set cut scores. Process? (Deferred for a future meeting)
k. One vendor – 16 cluster assessments. Clearinghouse?

l. Need to work to align assessments to standards

m. Ask to revise our implementation plan. Can implement assessments at a slower rate than planned?
· It has been a 4-5 year process to develop the Health Cluster Assessment.

n. See if someone can do an item analysis itemized by segment

o. What is status of PIV item bank? (OCTE hasn’t heard anything more on this nationally)
2. Update on cluster Advisory Groups
a. Need Postsecondary representatives
b. Need Business & Industry representatives
c. Brainstormed strategies to recruit members:

a. Request advisory group members to suggest possible members
b. Contact all CTE directors to ask for recommendations
c. Copy CEPD Admin and refer person to the CEPD Administrator
d. MODAC

e. Chuck Parker

f. Tech Prep Postsecondary reps

g. Email – Update on Cluster Advisory Group to this group
3. Volunteers from this group for each Cluster Advisory Group (tabled)
4. Concerns/questions/issues/recommendations from advisory group members.
a. Reports in CTEIS to determine who is a concentrator

b. Report – enrollment history over multiple years

c. Make sure that assessments we develop/adopt are aligned to standards

i. Use software by Norm Webb – OEAA has the software

d. Segments as they relate to contracted programs at community colleges – contracts require teach section standards – Dual Enrollment (may not be a secondary program?)
i. Contracted/Dual Enrollment/PS as active delivery Subcommittee

· Paul Bergan

· Patty Cantú

· Toni Glasscoe

· Bryan Pyles (?)

· Glenna Zollinger-Russell

e. Make sure that programs of study are seamless from secondary to postsecondary

5. Share some suggestions from today with all CEPD Administrators

6. Adjourned at 4:00 p.m.
7. Next Assessment and Accountability Advisory Group meeting: March 18, 2009 immediately following OCTE Spring Update conference (approximately 2:15 pm). Causeway Bay Hotel and Convention Center (formerly Holiday Inn-South).

1 of 2
2 of 2

