

South Carolina Alternate Assessments

Test Administrator Training
February 2015

South Carolina Department of
Education
American Institutes for
Research

1

Presenters

South Carolina Department of Education
Office of Assessment

Suzanne Swaffield
Anne Mruz
Jill Christmus

American Institutes for Research

Matthew Greathouse
Alternate Assessment Specialist

Celine Tobal
Project Manager

2

Training Topics

- Alternate Assessment Participation Criteria
- SC-Alt
 - Content Assessed
 - Instruction Aligned to Academic Content Standards
 - New Procedures and Changes for 2015
 - Administration and Scoring Fidelity
 - Preparation for the 2015 Administration
- New Alternate Assessments
 - NCSC ELA and Math
 - Alternate ACCESS for ELLs

3

Who Is Assessed?

- Students with significant cognitive disabilities
- Students whose IEP Team determines that they meet the participation criteria for alternate assessment

4

Guidance for IEP Teams on Determining Participation in the South Carolina Alternate Assessments

<http://ed.sc.gov/agency/programs-services/48/documents/SC-AltParticGuidanceForIEPteams.pdf>

5

South Carolina Science and Social Studies Alternate Assessment

(SC-Alt)

6

Administration Window March 2–April 24

Testing materials will arrive in the districts
by February 20, 2015.

7

Content Assessed

- **Grade Level Academic Standards**

- science
- social studies

All alternate assessment eligible students ages 9-13 as of September 1, 2014 will be assessed in both content areas.

High school students (age 16) will not be assessed with a science alternate assessment in 2015.

8

Content Areas Assessed (TAM page 5)

SC-Alt Form	Student Age	Content Tests Administered
Elementary School	9	Science <u>and</u> Social Studies
	10	Science <u>and</u> Social Studies
Middle School	11	Science <u>and</u> Social Studies
	12	Science <u>and</u> Social Studies
	13	Science <u>and</u> Social Studies

9

**Instruction Aligned to
Academic Content
Standards**

**Using Standards to Inform
Instruction**

10

Classroom Instruction

Special Thanks
to Samantha Stansell
and the students at Washington
Center in the School District of
Greenville County

11

Science Lesson Video

12

Assessment and Instructional Support Guides

- SC-Alt Science Assessment and Instructional Support Guide – In Development
- SC-Alt Social Studies Assessment and Instructional Support Guide – Online now

13

SC-Alt Science Assessment and Instructional Support Guide

7th Grade

Core Concept: Ecology: Interactions of Living Systems and the Environment

It is essential for students to know: The organization in the natural environment from most simple to most complex includes species, populations, communities, ecosystems, and biomes. Each level is defined by the type and number of biotic and/or abiotic factors present (7.EC.SA.1). Various factors can change the environment including natural hazards and limiting factors. They all have similar effects on the environment and can affect each other. This can lead to competition for food, water, space, and shelter (7.EC.SA.2). In any ecosystem, organisms can have interactions that allow them greater access to resources. These interactions can lead to competition for resources (7.EC.SB.1). Organisms have energy roles in their environment. The roles are determined by how they obtain energy and interact with other organisms. The flow of energy in an environment can be represented by food webs and energy pyramids (7.EC.SB.2). Changes in the environment can occur due to changes in the population (7.EC.SB.3).

Most Complex		Least Complex
7.EC.SA.1(a) Illustrate the population, communities, and abiotic factors (soil, water, and temperature) in an ecosystem.	7.EC.SA.1(b) Identify the population in a community.	7.EC.SA.1(c) Use pictures to identify a population of organisms (e.g. daisies in a field, grey squirrels in the woods).
7.EC.SA.3(a) Analyze and interpret data to predict changes in the number of organisms within a population when certain changes (e.g. natural hazards, limiting factors, climate or availability of resources) occur to the physical environment.	7.EC.SA.3(b) Use observational data to describe what happens to the organisms (increase, decrease, leave) when floods, fire, too much rain, or other limiting factors change the environment.	7.EC.SA.3(c) Match the change in the environment with its effect (e.g. too many fish in a pond limits space and food; wildfire destroys food and shelter for deer).
7.EC.SB.1(a) Use models to explain the interactions between organisms in an environment which lead to competition and how the organisms mutually benefit.	7.EC.SB.1(b) Describe a predator and prey in an environment.	7.EC.SB.1(c) Use pictures to match predator and prey in an environment.

14

SC-Alt Social Studies Assessment and Instructional Support Guide

South Carolina Alternate Assessment (SC-Alt) Social Studies

Grade 5: United States Studies 1865 to the Present

Standard 5-1: The student will demonstrate an understanding of Reconstruction and its impact on the United States.

It is essential for students to know: During the Civil War, the president, Abraham Lincoln, wanted to keep the country together and end the war fast. After Lincoln was killed, the new president, Andrew Johnson, continued that same plan. After the Civil War ended, different groups of Americans had different goals for rebuilding the United States during a time period called Reconstruction. People from the southern states, or the South, wanted to return to a normal way of life as quickly as possible. Congress created a series of programs to help people from the South, especially African Americans (5-1.1). Changes were made to the Constitution that helped give some rights to African Americans like freedom for all slaves, citizenship, and the right to vote (5-1.2). As these new laws were passed, people in the South formed racist groups like the Ku Klux Klan. Some of these groups used violence to slow racism and discrimination towards African Americans and immigrants (5-1.3). The effects of Reconstruction continued to improve the life of poor white men and African Americans in the South (5-1.4).

Literacy Skills Addressed by This Standard

- Identify multiple points of view/bases and ask questions that clarify points of view.
- Identify and explain cause-and-effect relationships.
- Establish chronological order in the reconstructing a historical narrative.

Application of Literacy Skills at the Concrete Level—Instructional Assessment Strategies

Identify multiple points of view/bases and ask questions that clarify points of view.

- Compare and contrast pictures from life before the Civil War and life today. Ask students questions relevant to their lives (i.e., what jobs were there before the Civil War compared to jobs today? What types of food did they eat before the Civil War compared to today? What activities did kids do for fun?)

15

Biotic and Abiotic Factors Assessment Task Video

16

What's **NEW** for 2015?

17

Changes for 2015

- All students will be assessed in Science and Social Studies only on the SC-Alt
- 12 tasks for Science and Social Studies
- New Stopping Rule

18

Student Placement Questionnaire (SPQ)

The SPQ is designed to identify the most appropriate starting task for each student to allow maximum opportunity for the student to demonstrate his or her skills without prolonging the assessment.

19

Student Placement Questionnaire (SPQ) (cont'd.)

- The SPQ provides the initial starting point for a student's administration.
- The teacher must complete one SPQ for each student in each content area.
- The SPQ for each content area is located in the Student Answer Folder.
- The detailed directions for using the SPQ are located in the TAM, pages 17–21.

20

SPQ Steps Summary

The image shows a screenshot of the SPQ form with four arrows pointing to specific sections: Step 1 points to the top directions, Step 2 points to the middle directions, Step 3 points to the bottom directions, and Step 4 points to the table at the bottom.

Student	Grade	Math	Science	Language Arts	History	Physical Education	Art	Music	Foreign Language
Student 1	5th	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Student 2	5th	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Student 3	5th	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0

21

Science and Social Studies Starting Task Reference Table

Minimum number of tasks completed at each start point	
Starting Task	Administer all items in the tasks in the required range
Task 1	1–6
Task 3	3–9
Task 6	6–12

22

Starting the SC-Alt

- Determine where to begin the assessment
 - Science and social studies: Task 1, 3, or 6
- If a student gets at least 3 total points on all of the items in the beginning task, the starting task is appropriate.
- If the student scores less than a total of 3 points on the designated starting task, drop back to the next starting level.
 - Starting Task 3: drop back to Task 1
 - Starting Task 6: drop back to Task 3

23

Concluding the Assessment

- If a student responds successfully (earns at least 6 points) on the final task in the required set, continue onto the next task.
- Continue administering the assessment until the student is no longer successful (does not earn at least 6 points on a task).

24

Fidelity of SC-Alt Administration and Scoring

SC-Alt is subject to state test security regulations.

The following requirements are in place to ensure fidelity in administration:

- Test Administrator Training
- Monitors are required
- Test Administrator Security Affidavit
- Second Raters

25

Test Administrator Security Affidavit

- Located in the answer folder
- Signed by:
 - Test Administrator
 - Monitor
 - Principal

26

Second Raters

- Social Studies is the only content area requiring a second rater.
- A Second Rater
 - Must meet the regular SC-Alt test administrator training criteria
 - Will be identified and assigned by the DTC-Alt
 - May also serve as the monitor
 - Paraprofessionals may not serve as a second rater
 - Additional training will be provided to second raters by the DTC-Alt

27

Preparing for Administering the SC-Alt

28

Preparations for Administration

- Check all materials as soon as you receive them. Notify the DTC-Alt if anything is missing.
- Gather needed materials.
- Schedule a location in your school to administer the assessment.
- Identify monitor(s).
- Verify the accommodations that your student(s) will need.

29

Other Preparations

- Read through each task.
- Practice administering the assessment with another Test Administrator/monitor.
- Verify that the SPQ is completed correctly and all bubbles are filled in.

30

Planning for Administering SC-Alt

Special Thanks
to Leslie Aycock and Susan Mitchell
and students at the South Carolina
School for the Deaf and Blind

31

Planning for Administering SC-Alt

32

Administration Reminders

- Do not change the order of the response cards.
- When a word is in parentheses in the script, the TA can select the word most familiar to the student for example:
 - Investigation (experiment)
- The term “indicate remaining options” means the TA should reread the response options that the student did not select.

33

Administration Reminders (cont'd.)

- Orient students to stimulus materials but do not provide clues to the answer.
 - Make sure that they can access the material in charts or maps.
- Name the pictures in response options for blind students.
- Tactile graphics may be used by blind students even if they do not read braille.
- Reread passages as often as necessary or omit rereading based on student need.

34

Administration Reminders (cont'd.)

- Smart/White boards may be used for student response with following conditions:
 - Provide individual administration with no other students in the room.
 - Use document camera, do not load test items onto computer.
- The scoring worksheet is optional but a TA can record the responses directly on the answer folder if preferred.
- Wait time should be based on the time allowed for typical instruction.

35

Administration Reminders (cont'd.)

- Use reinforcers as necessary as long as do not cue the answer.
 - Food or other rewards
 - Motivational language
- It is best practice to not provide the correct answer when the student response is incorrect.
- If student gives one answer verbally and points to another, accept the response that you would in instruction.

36

Materials You Will Receive

37

Test Administrator Kit

Test Materials

- Test Booklets
- Reading Passages
- Printed Manipulatives
- Physical Manipulatives

Other Materials

- Suggestions for Organizing Manipulatives
- Complete List of Physical Manipulatives Needed by Grade Band
- *New for 2015* - Material Return Checklist

38

Items Packed by Teacher Not Included in Test Administration Kits

- Test Administrator Security Checklist
- Agreement to Maintain Test Security and Confidentiality
- Student Rosters
- Answer Folders
 - by grade-band form, color coded
- Scoring Worksheets
- Precoded Bar Code Labels
- Teacher Comment Forms

39

Teacher Provided Materials

- Review Appendix P for the list of teacher-provided materials for each grade band and content area.

40

After the Assessment

41

Complete the Student Answer Folder (TAM Appendix I)

- Affix the student's precoded bar code label.
- Code the student's last name, first name, and middle initial even though the student's name is already on the precoded bar code label.
- Use pencil only (no ink).
- Code homebound, home school, if applicable.
- Code accommodations, including ELL, if applicable.
- Code the teacher's name.

42

Complete the Student Answer Folder (cont'd.) (TAM Appendix I)

- Transfer the scores from the Scoring Worksheet to the Student Answer Folder.
 - Failure to do so will result in the assessment not being scored and the student counted as not tested.
- Complete the session information fields in the answer folder.
- For students without precoded bar code labels, code all fields on the front of the answer folder and the teacher's name.

43

Do Not Score Label

- Use only if the entire answer folder (all content areas) is not to be scored.
- If any of the answer folder is to be scored, contact your DTC-Alt for guidance.

(TAM, page 22)

44

Returning the Assessment

- Use the following resources:
 - TAM
 - pages 22 and 23
 - Appendix J
 - Appendix K
 - Material Return Checklist

45

Additional Items to Consider When Returning the Assessment

- Make sure that the completed answer folder is placed immediately under the Completed Teacher Security Checklist in the school box.
(TAM Appendix J)
- The SC-Alt Completion Roster is an optional form to assist with organizing materials for return.
(TAM Appendix O)
- Do not return physical manipulatives.

46

School Security Checklist

- Verify that all materials are accounted for and returned. Initial the "packaged for return" line for each item.
- Sign and date.
- Place in box on top of contents and return box to DTC-Alt.
- Do not seal box.

47

Other Reminders

- Do not put sticky notes on answer folders or include other notes about why a student was not tested.
- When a student was not tested, the district will provide documentation on the Students Not Tested Report (Office of Data Management and Analysis).
- Use the Teacher Comment Form to provide feedback on items and tasks.

48

Common Errors in Administration

1. Failure to properly record the score.
2. Failure to complete the Test Administrator Security Affidavit.
3. Failure to complete the SPQ.
4. Assessment of student with wrong form.
5. Assessment of student beginning with wrong starting task.

49

Final Important Dates

- Last day of testing is April 24, 2015.
- Materials must be shipped to AIR by April 29, 2015.
- The District Test Coordinator for Alternate Assessment will tell you when to return all your materials.

50

Resources on the SC-Alt Website

- Sample Tasks
- Standard Connections
- *Guidance for IEP Teams on Determining Participation in the South Carolina Alternate Assessment*
- *Support Guide*
- Examples of Instruction
- Skills Progression Matrices for SC-Alt
- Literacy Instruction for Students with Significant Cognitive Disabilities
- *Alternate Assessment Web Resources*

51

SC-Alt Website

<http://ed.sc.gov/agency/programs-services/48/>

52

Practice Administration

Read a complete task.

In groups of two, administer the task to each other with one being the administrator and the other the student. Use the scoring worksheets to record responses.

- Growing Up in Ancient Egypt
- Biotic and Abiotic Factors
- John's Apple Pie
- Map of a School

53

National Center and State Collaborative (NCSC)

English Language Arts and Mathematics Alternate Assessment

NCSC Alternate Assessment

- Links to the Common Core State Standards (CCSS) in ELA and Math
- Alternate to ACT Aspire and The ACT
 - Grades 3-8 and 11
 - Ages 8-13 and 16
- Technology-based system for Test Administrator training, assessment delivery, scoring, and reporting
 - Computer-based
- Results included in federal accountability calculations

55

Administration Window March 30-May 15

56

NCSC Assessment Design

- Grade specific rather than grade band
- Based on 10 prioritized core content connectors from CCSS for each content area per grade level
- Administered by the student's teacher
- Approximately 30 items per content area

57

NCSC Assessment Design

- The computer or Test Administrator (TA) will read directions, content, stimuli, stem, and choices to student.
- The student or TA will mark student responses in computer program.
- The system accommodates response needs of students:
 - Assistive technology
 - Picture cards/manipulatives
 - Touch screen computers

58

Test Items

- Multiple items developed for each prioritized standard at four increasing levels of complexity
- Vary in complexity and embedded supports
 - Visual support, simplified sentences or language
 - “Remember statements” or prompts
 - Some accommodations are embedded
 - Some accommodations are included in the Directions for Test Administrators (DTAs)
- Scripted (DTAs)

59

NCSC Assessment System

- DTCs-Alt and TAs will receive an automated e-mail from the NCSC Assessment System site with login information.
- DTCs-Alt will enter the TA name and e-mail address in the system for each student.
- Student demographic information will be uploaded from the Precode file.

60

TAs will login to the system

- Review student demographic information
- Complete Learning Characteristics Inventory (LCI)
- Complete The Accommodations: Before Test
- Conduct Student Response Check (SRC) for students who do not have a consistent and observable way to communicate

61

TAs (cont'd.)

- Access Practice Items
- Access Online Test Administration Training
- Administer the Assessment

62

Learner Characteristics Inventory (LCI)

Drop down menu of student characteristics

- Primary Disability
- Classroom Setting
- Expressive Communication
- Augmentative Communication System
- Receptive language
- Vision
- Hearing
- Reading
- Mathematics

63

Student Response Check (SRC)

- Should only be completed for those students who **do not** have a consistent response mode
- Three question content neutral tasks
- TA presents the tasks and provides opportunities for the student to respond
 - Using mouse to select answer
 - Verbalizing his or her answer
 - Using assistive technology to indicate answer
 - Using eye gaze to select answer
 - Circling or marking answer on paper copy

64

Accommodations: Before Test

- Assistive Technology for presentation of items
- Assistive Technology for student response
- Scribe/transcription
- Sign language interpretation (ASL, PSE, SEE)
- No Accommodations

NOTE: At the completion of the test, the TA will complete *Accommodations: After Test* to record accommodations actually used.

65

NCSC Online Test Administration Training

Test Administrators

66

Test Administration Training

- Thirteen (13) modules
- Approximately three hours
- Final Quiz
 - Must achieve a score of 80% to pass and then access the test
- Test Administration Manual (TAM)
- NCSC Assessment System Users Guide for Test Administrators
- Directions for Test Administration (DTA)

67

Training Module Topics

- Introduction: Responsibilities in the NCSC Assessment System (no quiz)
- Description of the Test and Test Security
- Optimal Testing Conditions, Assessment Features and Accommodations
- Navigating the NCSC Assessment System
- Tasks before the test- LCI, Accommodations
- Student Experience
- Accessing and Using the Directions for the Test Administration (DTA)

68

Test Administration Manual

- Provides policies and procedures for DTCs-Alt and TAs to prepare for test administration
- The TAM is divided into several parts:
 - Part 1: Overview
 - Part 2: Responsibilities of Test Coordinators and Test Administrators
 - Part 3: Administration of the Test

69

Test Administration Manual

- Appendices
 - Protocol for Administration of Writing Constructed-Response
 - Scribe Protocol
 - Augmentative and Alternative Communication Guidelines for Constructed-Responses
 - Procedures for Conducting Student Response Check (SRC)
 - State Specific Information

70

NCSC Assessment System Users Guide for Test Administrators

- Provides information to access and navigate the NCSC Assessment System for TAs
 - Accessing the system
 - Completing the training
 - Completing the SRC, Accommodations tab
 - Administering the test
 - Directions on capturing and uploading evidence
 - Completing the End-of-Test Survey

71

Directions for Test Administrators (DTAs)

- Specific to each test form
 - Directions and script to administer each item
 - Includes allowable manipulatives and reference materials for each item
 - Scoring rubrics for constructed response items
 - Reading foundational items (grades 3 and 4)
- Secure
- Available only after the TA successfully completes training

72

Assessing Students who are Blind, Deaf or Deaf-Blind

- *Guidelines for Assessing Students Who are Blind, Deaf, or Deaf-Blind*
 - developing tactile symbols
 - using object replacements
 - sign language interpreting
 - alternative text
- Reading foundational words provided in braille (grades 3 and 4 only)

73

State Specific Requirements

- Subject to state test security regulations
- Agreement to Maintain Test Security and Confidentiality
- Testing irregularities
- Monitors
- NCSC Test Administrator Security Affidavit
- Secure Shred Verification

74

Resources

NCSC Website
<http://www.ncscpartners.org/>
Instructional resources
Computer requirements

SCDE Website
<http://ed.sc.gov/agency/ac/Special-Education-Services/NCSCTrainingResources.cfm>
Curriculum and instruction

75

Alternate ACCESS for ELLs

76

Alternate ACCESS for ELLs

- Is a test developed specifically for students identified as English language learners with significant cognitive disabilities
- Alternate to ACCESS for ELLs
 - Grades 1-12
 - Ages 6-21
- Students in kindergarten with significant cognitive disabilities will take the kindergarten ACCESS for ELLs

77

Alternate ACCESS for ELLs

- Grade band rather than grade specific
- Is a paper and pencil test
- Is individually administered
- Based on the WIDA Alternate English Language Proficiency levels

78

Purpose of Alternate ACCESS for ELLs

- Provides ELLs with significant cognitive disabilities an opportunity to demonstrate their English language proficiency:
 - in Listening, Speaking, Reading, and Writing
 - in four English Language Proficiency (ELP) standards
 - social and instructional language
 - the language of language arts
 - the language of mathematics
 - the language of science

79

**Administration Window
February 17- March 30**

80

Alternate ACCESS for ELLs Test Design

- Four Subtests
 - Listening
 - Reading
 - Speaking
 - Writing
- Each subtest should take approximately 20 minutes to administer

81

Test Administration

- Test Administrators
 - Must be trained
 - Must have familiarity with the student, the student's response and communication style and the student's accommodations
- Monitors are required

82

Test Administrator Training

The following training materials are available at www.wida.us:

- Training Toolkit PowerPoints
- Webinar Training Module
- Test Administration Manual

83

Certification for Test Administrators

- Test administrators must watch the module before taking the quiz.
- Test administrators will need to complete the Alternate ACCESS for ELLs certification quiz prior to administering the test.
- The quiz is located within your personal training course account on the WIDA website.

84

Alternate ACCESS for ELLs

<http://www.wida.us/assessment/alternateaccess.aspx>

85

Contact Information

Suzanne Swaffield
sswaffie@ed.sc.gov

Anne Mruz
amruz@ed.sc.gov

Jill Christmus
mchristmus@ed.sc.gov

86
