New England Common Assessment Program


Using the Fall 2012 NECAP Results


Welcome and RIDE Introductions

Dr. Kevon Tucker-Seeley NECAP Program Manager

Patty Carnevale

Mathematics Specialist

Susan Pagliaro Mathematics Specialist

Lindsay Wepman Assessment Specialist

Jennifer Golenia

Science and Technology Specialist


Measured Progress Introductions

NECAP Service Center 1-877-632-7774

Elliot Dunn

NECAP Program Manager

603-749-9102, ext. 2126

dunn.elliot@measuredprogress.org


Goals of the Workshop

- ✓ Share State results
- ✓ Review the different types of NECAP reports
- ✓ Find a Pattern of Need in the Fall 2012 NECAP results data


Report available online at: <u>www.ride.ri.gov/NECAP</u>

Rhode Island's NECAP Math, Reading, and Writing Results for Grades 3-8 & 11

October 2012 Test Administration

Supplemental Data: Class of 2012 High School Graduation Rates


Deborah A. Gist, Commissioner

255 Westminster Street Providence, RI 02903 (401) 222-4600

[v.02.01.13]

Five-Year Increases in Achievement


2008-2012

Student Group Performance on NECAP

- All student subgroups except for students with IEPs improved in Reading and Math since 2008.
- Largest gains by LEP Monitored students in Reading and Math with 18 and 17 point gains respectively.
- Achievement gaps in Reading and Math continue to narrow for LEP and low-income students in grades 3 and 4.


Achievement Gaps

- Achievement gaps between student with IEPs and students without IEPs continue to widen at all grade levels in Reading and Math.
- Gaps between LEP and Non-LEP students and between Low-Income and Non-Low-Income students continue to narrow since 2005 in Reading and Math for students in grades 3 and 4.
- Widest gaps are found in Reading at Grade 11

District/LEA Performance on NECAP

- Very little change at the district/LEA-level in terms of student achievement in Reading or Math.
- Only one of Rhode Island's 54 districts/LEAs posted a significant gain in Reading and only one in Math (one also posted a significant drop in Math).
- Over the five-year period from 2008 to 2012, however there were far more districts/LEAs that posted gains in Reading (n=21) and Math (n=25).

School Performance on NECAP

- Compared to last year, only 5 schools posted significant gains in Reading (3 high schools, 2 elementary) while 9 schools posted significant gains in Math (7 high schools, 2 elementary).
- Compared to 5 years ago, 43 schools made significant gains in Reading and 50 schools made gains in Math.


Comparison of NECAP States by Achievement Level: Fall 2012 <u>Reading</u> Test Results for Grades 3, 4, and 5.

Grade	State	SBP	РР	Р	PwD	P+PwD	Change from 2011	Average SS
3	RI	12	18	55	15	70	-2	346
3	ME	12	20	56	12	69	-4	345
3	NH	7	15	60	18	78	-3	348
3	VT	13	19	54	14	68	-5	345
4	RI	12	18	49	20	69	-1	446
4	ME	11	20	52	17	69	-1	445
4	NH	7	15	56	22	78	-1	448
4	VT	12	18	50	20	70	-1	446
5	RI	10	18	51	21	72	+3	547
5	ME	7	21	56	15	71	3	546
5	NH	6	17	58	19	78	1	548
5	VT	10	19	53	19	72	+2	546

Comparison of NECAP States by Achievement Level: Fall 2012 <u>Mathematics</u> Test Results for Grades 3, 4, and 5.

Grade	State	SBP	РР	Р	PwD	P+PwD	Change from 2011	Average SS
3	RI	20	21	43	17	59	-1	342
3	ME	15	23	47	15	62	-2	343
3	NH	9	17	49	25	74	-2	346
3	VT	15	20	47	18	65	-1	344
4	RI	17	18	43	22	64	0	444
4	ME	15	20	46	20	65	-1	444
4	NH	8	15	47	30	77	+1	448
4	VT	14	18	45	23	68	-2	445
5	RI	21	17	43	19	62	0	543
5	ME	19	19	45	17	62	-2	543
5	NH	12	14	48	26	74	-2	547
5	VT	19	16	44	21	65	0	544

Comparison of NECAP States by Achievement Level: Fall 2012 <u>Reading</u> Test Results for Grades 6, 7, and 8.

Grade	State	SBP	РР	Р	PwD	P+PwD	Change from 2011	Average SS
6	RI	10	17	56	17	73	0	647
6	ME	8	21	59	12	71	-1	646
6	NH	6	15	61	18	79	-1	649
6	VT	9	17	57	16	73	-2	647
7	RI	11	19	52	18	71	-1	747
7	ME	10	21	54	14	69	-1	746
7	NH	7	17	57	20	76	-1	749
7	VT	9	17	52	22	74	0	749
8	RI	7	16	52	25	77	0	850
8	ME	6	17	57	19	77	0	848
8	NH	5	14	57	25	82	0	851
8	VT	6	14	52	28	80	+1	851

Comparison of NECAP States by Achievement Level: Fall 2012 <u>Mathematics</u> Test Results for Grades 6, 7, and 8.

Grade	State	SBP	РР	Р	PwD	P+PwD	Change from 2011	Average SS
6	RI	22	16	41	21	62	0	642
6	ME	19	18	44	20	64	-1	643
6	NH	13	14	45	29	74	+2	646
6	VT	17	15	44	23	68	0	644
7	RI	23	19	39	20	59	+2	742
7	ME	20	21	39	20	59	-2	742
7	NH	17	17	42	27	69	+1	745
7	VT	20	18	40	21	61	-2	743
8	RI	24	18	42	16	58	0	841
8	ME	20	19	45	16	61	+1	842
8	NH	15	17	47	21	67	-1	844
8	VT	18	18	44	20	64	0	843

Comparison of NECAP States by Achievement Level: Fall 2012 <u>Reading</u> and <u>Mathematics</u> Test Results for Gr. 11.

Grade	State	Subject	SBP	PP	Ρ	PwD	P+PwD	Change from 2011	Average SS
11	RI	Reading	8	15	46	33	79	+2	1148
11	NH	Reading	8	15	48	29	77	0	1148
11	VT	Reading	10	16	43	31	74	+2	1147
11	RI	Math	40	26	32	2	34	+4	1135
11	NH	Math	36	26	35	2	38	+2	1136
11	VT	Math	38	24	35	3	38	+2	1136

Percentage of Rhode Island Students by Achievement Level in <u>Reading</u>: 2008, 2011, 2012

Gr.	% SBP 2008	% PP 2008	% P 2008	% PwD 2008	Total % Prof. 2008	% SBP 2011	% PP 2011	% P 2011	% PwD 2011	Total % Prof. 2011	% SBP 2012	% PP 2012	% P 2012	% PwD 2012	Total % Prof. 2012	Difference in Total % Proficient: 2008-2012	Difference in Total % Proficient: 2011-2012
3 rd	13	18	51	18	70	11	17	52	21	72	12	18	55	15	70	1	-2
4 th	12	20	48	20	68	12	18	48	23	71	12	18	49	20	69	1	-1
5 th	11	21	53	15	68	11	20	49	20	68	10	18	51	21	72	4	3
6 th	11	21	55	13	68	9	18	51	22	73	10	17	56	17	73	5	0
7 th	9	20	56	15	71	10	18	55	17	71	11	19	52	18	71	-1	-1
8 th	12	23	51	14	65	7	16	52	26	77	7	16	52	25	77	12	0
11 th	11	20	51	18	69	8	15	45	31	77	8	14	46	33	79	9	2

Percentage of Rhode Island Students by Achievement Level in <u>Math</u>: 2008, 2011, 2012

Gr.	% SBP 2008	% PP 2008	% P 2008	% PwD 2008	Total % Prof. 2008	% SBP 2011	% PP 2011	% P 2011	% PwD 2011	Total % Prof. 2011	% SBP 2012	% PP 2012	% P 2012	% PwD 2012	Total % Prof. 2012	Difference in Total % Proficient: 2008-2012	Difference in Total % Proficient: 2011-2012
3 rd	19	21	44	16	60	20	20	42	18	60	20	21	43	17	59	-1	-1
4 th	17	20	44	19	63	18	18	43	22	65	17	18	43	22	64	1	0
5 th	23	17	45	15	61	21	17	44	18	63	21	17	43	19	62	2	0
6 th	25	20	40	15	55	21	16	41	21	63	22	16	41	21	62	7	0
7 th	28	20	38	14	52	25	18	36	20	56	23	19	39	20	59	7	2
8 th	25	22	40	13	53	22	20	41	17	58	24	18	42	16	58	5	0
11 th	45	28	26	1	27	44	26	28	2	30	40	26	32	2	34	7	4

Areas of Concern


- 3rd and 4th grade students' performance in both Reading and Math has remained flat since 2008.
- 7th graders' performance in Reading and 5th graders' performance in Math has not changed significantly either.
- Students with IEPs were the only student group to post a significant decrease in Math since 2008.

Areas of Concern (continued)

- Achievement gaps continue to widen between students with IEPs and their peers.
- Low income and LEP student achievement gaps have widened to 71 percentage points in Reading for 11th graders.
- Since 2005, gaps have generally widened in all grades except 3 and 4 for LEP and lowincome students on the Reading and Math tests.


Workshop Reference Materials


NECAP Analysis and Reporting System User and Training Manual January 2013

Audience: All users of the NECAP Analysis and Reporting System

> NECAP Service Center Toll-Free#: 877-632-7774

© 2013 Measured Progress, Inc.

Last updated: 1/14/13

Types of NECAP Reports

Student Report (Confidential) Information for Parents

Item Analysis Report (Confidential) School level by student


Results Report (*Public*) School and District level

Summary Report (Public) District/State level

Student Level Data Files (Confidential) Excel/csv files by grade on district and school confidential site

Accessing Your Confidential Reports


http://iservices.measuredprogress.org


Accessing Your Confidential Reports

AND RECONCILIENCE	Rhode Island Analysis and Reporting System	
Login		
	 Enter your user name in the box marked User Name. Enter your password in the box marked Password. Click Login. 	
	User Name Password	
	Login	
	For assistance, call the NECAP Service Center at 1.877.632.7774 between the hour	s of 8 AM and 4 PM, Monday through Friday. Copyright © 2012, Measured Progress, Inc. web at http://www.measuredprogress.org.

NECAP Analysis and Reporting System (NARS) Account Creation Hierarchy


Introductions

- Lindsay Wepman, RTTT Assessment Specialist
- Project Lead on the <u>Data Use Professional</u> <u>Development Series</u>
 - 10-day training series on the use of data to inform instruction
 - Off-site workshops within small cohorts and on-site coaching visits for tailored follow-up
 - Tiered training to best meet the needs of RI educators
 - RIDE partnered with Wireless Generation to develop and deliver the professional development


Using NECAP Data


Today's Goals:

- Engage in a Data Conversation on Fall 2012 NECAP results
- Utilize the Cycle of Inquiry to find a Pattern of Need
- Learn tools to engage educators in *low-stakes* data conversations

Aligned to Data Use Professional Development Series


Cycle of Inquiry


Why Low Stakes?

- Looking for a Pattern of Need allows us to look at groups of students, not individual students
- Talking about data can feel personal to an educator, but the focus is on student achievement


Materials:

- Pen/pencil
- NECAP Item Analysis Report
 - Math
 - Demo Data
- Legend for the Item Analysis Reports


Step 1 – Lower the Stakes

- Start with small, manageable chunks
- Fold back the left side of the report Student Names
- Fold back the right side of the report Total Test Results
- Fold back the bottom of the report Comparisons


Step 2 – Become Familiar with the Data

NOTE: Use the legend to orient yourself to the data set.

Key Observations:

- Item Type
- Total Possible Points
- Rows vs. Columns


Step 3 – Visualize the Data

Using your pen/pencil, focus on finding a *Pattern of Need* within an area of interest.

Remember, Patterns of Need do not have to be challenge areas; you may find a pattern of strength, signifying a need for enrichment!

EXAMPLE 1: Circle all the zero responses.

EXAMPLE 2: Circle all the highest scores possible.


Step 4 – Examine Patterns in the Data

- High Level View what do you first notice?
- Identify characteristics of the *Pattern of Need*

EXAMPLE 1: The Pattern of Need that I discovered is that most Short Answer responses received a score of 1.

EXAMPLE 2: The Pattern of Need that I found is that a majority of Constructed Response answers did not receive full credit.


Next Steps

- Look at the items for more information.
- Create a working hypothesis for the cause of the *Pattern of Need* based on evidence.
- Validate (or refute) the findings using other relevant data sources.
 - District benchmark assessments
 - Common tasks
 - Teacher observations
 - Results from formative assessment practices


"Turnkey" with Educators

- Access and print the Item Analysis Report and corresponding Released Items via NARS
- Consider your audience
 - With whom will you share this exercise?
 - Remember FERPA!
- Find a *Pattern of Need* in your school's own data
- Keep it "low stakes"


RIDE Contact Information

NECAP: Dr. Kevon Tucker-Seeley Office of Instruction, Assessment & Accountability 401-222-8494

Data Use: Lindsay Wepman

Office of Instruction, Assessment & Accountability 401-222-8254

Mathematics: Patty Carnevale

Office of Instruction, Assessment & Accountability 401-222-8458

Mathematics: Susan Pagliaro

Office of Instruction, Assessment & Accountability 401-222-2644

