

2013 Assessment and Accountability Information Meeting

California Measurement of Academic Performance and Progress (CaMAPP) Assessment System: Overview

**Diane Hernandez, Director
Assessment Development and Administration Division**

CALIFORNIA DEPARTMENT OF EDUCATION
Tom Torlakson, State Superintendent of Public Instruction

TOM TORLAKSON
State Superintendent of
Public Instruction

Assembly Bill 484

- Establishes the new statewide student assessment system, California Measurement of Academic Performance and Progress (CalMAPP)
- Outlines assessments in CalMAPP, some of which were used previously as part of the Standardized Testing and Reporting (STAR) Program
- Requires local educational agencies (LEAs) to participate in the spring 2014 Smarter Balanced Field Test
- Allows LEAs to focus on transition to Common Core State Standards

TOM TORLAKSON
State Superintendent of
Public Instruction

Assembly Bill 484 (Cont.)

- Primary purposes of the CalMAPP system is to assist teachers, administrators, students, and their parents by promoting high-quality teaching and learning through the use of a variety of assessment approaches and item types
- Intent for California to adopt assessment system that covers the full breadth and depth of the curriculum to promote the teaching of the full curriculum.
- The full transition to the new assessment system will take place over time.

TOM TORLAKSON
State Superintendent of
Public Instruction

Assembly Bill 484 (Cont.)

- Requires LEAs to participate in the spring 2014 Smarter Balanced Field Test.
- Establishes the purposes of the 2014 Field Test:
 - Enable the consortium to gauge the validity and reliability of the items.
 - Conduct necessary psychometric studies.
 - Not be used for any other purposes.
- Provides opportunity to experience the Smarter Balanced assessments:
 - Low-stakes environment
 - Gauge own technology readiness

TOM TORLAKSON
State Superintendent of
Public Instruction

Assembly Bill 484 (cont.)

- Provides LEAs with tools:
 - Interim assessments
 - Formative assessment process
 - Acquired from the consortium
 - No cost to the LEA
- Transitions the Early Assessment Program (EAP) test to the Smarter Balanced grade 11 assessment beginning with the 2014–15 assessment.
- Exempts English learners who have been in the United States less than 12 months from taking the ELA assessment.

TOM TORLAKSON
State Superintendent of
Public Instruction

Assembly Bill 484 (Cont.)

- By March 2016, the State Superintendent will take to the State Board recommendations to expand CalMAPP to include additional assessments, such as history/social science, technology, and visual and performing arts.
- Additional assessments in ELA, math, and science may also be recommended.
- Allows for a variety of item types and assessment modalities (e.g., population sampling, matrix sampling).

TOM TORLAKSON
State Superintendent of
Public Instruction

AB 484: Required Assessments for the 2013–14 School Year

- Spring 2014 Smarter Balanced Field Test for English–language arts (ELA) and math in grades 3–8, and grade 11 (and a select sample in grades 9 and 10)
- California Alternate Performance Assessment (CAPA) for ELA and math in grades 2 through 11
- Science in grades 5, 8, and 10, including CST, CMA, and CAPA

TOM TORLAKSON
State Superintendent of
Public Instruction

AB 484: Optional/Voluntary Assessments for the 2013–14 School Year

- CSTs used for EAP in grade 11:
 - Voluntary for students, as it has been in previous years
 - Scores for individuals only—will not produce school, district, or state-level reports from these assessments
- Standards-Based Tests in Spanish (STS) in grades 2–11
 - Voluntary for LEAs to administer (State pays for ELA)

TOM TORLAKSON
State Superintendent of
Public Instruction

AB 484: Accountability, Score Use, and Evaluation

- Authorizes State Superintendent, with State Board approval, to not produce Academic Performance Index (API) in 2013–14
- Restricts the comparison of certain scores from CalMAPP to STAR
- Prohibits the display of scores that would identify students or teachers
- Calls for independent evaluation of CalMAPP

TOM TORLAKSON
State Superintendent of
Public Instruction

AB 484: Independent Evaluation of Assessments

- Begins the school year of the first full administration of the consortium computer adaptive assessments, which will be 2014–15
- Every three years thereafter
- For the purpose of continuous improvement of the assessments

2014 Administration of the California Measurement of Academic Performance and Progress Assessment System

TOM TORLAKSON
State Superintendent of
Public Instruction

For Further Information

CDE Assessment Transition Office

sbac@cde.ca.gov

916-445-8517

Technology Readiness Coordinator

sbac-itreadiness@cde.ca.gov

Smarter Balanced Assessment Consortium Web site

<http://www.smarterbalanced.org>

CDE Smarter Balanced Web Page

<http://www.cde.ca.gov/sbac/>