

PARAMOUNT UNIFIED SCHOOL DISTRICT

OUR MISSION IS TO ENSURE LEARNING AND SUCCESS FOR EACH STUDENT BY PROVIDING A QUALITY EDUCATION.

Smarter Balanced Assessment: What do parents need to know?

Paramount Unified School District

Parent Presentation, Grades 3-5

2014-15

New Common Core Standards and Assessments

- California joined with 42 states to implement common standards for teaching and learning.
- New standards, new curriculum, new ways of evaluating progress began last year.
- All students in grades 3-8 and 11 will take the online Smarter Balanced Assessment (SBAC) for Mathematics and English Language Arts this year.

What has changed?

How is the new SBAC Test different?

CST Test Question	SBAC Test Question
<p data-bbox="131 385 821 499">How many right angles are in a rectangle?</p> <ul data-bbox="131 578 231 813" style="list-style-type: none">A 1B 2C 3D 4	<p data-bbox="869 385 1758 621">A rectangle is 6 feet long and has a perimeter of 20 feet. What is the width of this rectangle? Explain how you solved this problem.</p> <div data-bbox="931 759 1738 1113" style="border: 1px solid purple; padding: 10px;"><p data-bbox="946 821 1690 1035"><i>The student types in their response here. There are <u>two</u> questions the student must answer correctly in this SBAC item.</i></p></div>

SBAC Scores Cannot be Compared to CST

CST

Knowledge and Skills Based

SBAC

Increased rigor requiring complex thinking

Single answer bubble-in responses

Open ended question requiring written responses.

Five Scoring Levels
(Far Below Basic, Below Basic, Basic, Proficient Advanced)

Four scoring levels

Scores Will Look Different

- It is likely that fewer students will score at the higher achievement levels the first few years.
- A decline in test scores doesn't mean students are learning less. These results are the beginning of how we measure progress for the new standards.
- Achievement levels do not equate directly to grade level performance.

How do I know if my child is on track?

State tests are only one measure to review your child's performance. The following are equally important for showing what students learn:

- Progress Reports and Report Cards
- PUSD Unit Assessments in Language Arts and Math
- Daily Class Assignments

How is PUSD Preparing Students for the Content and Rigor of the SBAC?

- Language Arts and math lessons and assessments have been updated to reflect the Common Core Standards.
- New math textbooks in grades K through high school include the new standards.
- Students are required to write in all classes, including math.
- Assessments in Language Arts and Mathematics now include four question types: multiple choice, short response, extended response, performance task.

How is PUSD Preparing Students for the Technology Skills on the SBAC?

- New computer labs are at every school. Labs are staffed with Technology Assistants who teach students computer skills they will need for the SBAC test.
- Additional laptops will be distributed during each school's testing period.
- Schools have technology lessons and software programs that teach the skills students need.

Parents Play a Role in Student Success

- Get educated about the new test.
- Monitor your child's achievement throughout the school year.
- Encourage your student to use technology for writing and researching information.
- Follow the six steps to success before, during and after testing (see parent handout).

What Happens Next?

Testing at schools - April 20 through May 22
Score reports received - Fall 2015

Web Resources for Parents

- cde.ca.gov
- achievethecore.org
- smarterbalanced.org/parents-students/
- <http://www.pta.org/assessments>