

State Board Meeting

Maryland School Assessment (MSA) Reading and Mathematics 2012

Carolyn Wood, Assistant State Superintendent
Division of Accountability, Assessment, and
Data Systems
July 24, 2012

- The Maryland School Assessment (MSA) is a series of end-of-course tests designed to measure and report student mastery of State content standards.
- The Maryland accountability model is designed to meet federal ESEA requirements for holding schools accountable for student performance measured by MSA and reflecting progress indicators established by the State.

MSA Reading and Mathematics

- Assesses Reading and Mathematics aligned with grade-level Maryland Content Standards
- Administered annually in Grades 3-8
 - Approximately 367,700 students tested
- Students receive a score of *Basic*, *Proficient* or *Advanced*
 - *Basic* signifies that the performance standard has not been met
 - *Proficient* signifies that the performance standard has been met
 - *Advanced* signifies that the performance standard has been exceeded

- Elementary Grades

- 88.2 percent of students are MEETING or EXCEEDING the performance standards in Reading and 87.7 percent in Mathematics.

- Students EXCEEDING the performance standards in Reading (36.4%) and Mathematics (40.3%) outnumber students who are not yet meeting the standard in Reading (11.8%) and Mathematics (12.3%).

- Middle Grades
 - 82.1 percent of Middle school students MET or EXCEEDED the performance standard in Reading and 76.2 percent in Mathematics.
 - Among Middle school students, 43.9 percent EXCEEDED the performance standard in Reading and 31.8 percent EXCEEDED the performance standard in Mathematics.

MSA Elementary Reading 2012: Performance Distribution by Grade and Total

Percent Scores by Performance Level

■ Advanced ■ Proficient ■ Basic

MSA Elementary Mathematics 2012: Performance Distribution by Grade and Total

Percent Scores by Performance Level

■ Advanced
 ■ Proficient
 ■ Basic

MSA Middle School Reading 2012: Performance Distribution by Grade and Total

Percent Scores by Performance Level

■ Advanced ■ Proficient ■ Basic

MSA Middle School Mathematics 2012: Performance Distribution by Grade and Total

Percent Scores by Performance Level

Reflections on State Progress

- The 2012 administration marked the tenth successive year of MSA administration.
- Compared to 2003, Elementary proficiency in Reading increased from 62 percent in 2003 to 88.2 percent in 2012 and the Middle school rate improved from 59.9 percent to 82.1 percent.
- Compared to 2003, Elementary proficiency in Mathematics rose from 60 percent to just under 88 percent (87.7%) and Middle school proficiency improved from 39.6 percent in 2003 to 76.2 percent in 2012.

Gains: Elementary Grades

Reading 2003-2012

26.2-point gain since 2003

Math 2003-2012

27.7-point gain since 2003

Gains: Middle School Grades

Reading 2003-2012

22.2-point gain since 2003

Math 2003-2012

36.6-point gain since 2003

Progress Towards High Performance

- The percent of Advanced scores in Reading and Mathematics has improved steadily since 2003.
- Since 2003, the percent of Elementary Reading scores at the Advanced level has doubled and the percent of Middle school Reading scores has increased by a factor of 1.7.
- The percent of Elementary Mathematics scores at the Advanced level has increased more than three-fold since 2003 and the percent of Middle school Mathematics scores has more than doubled.

Percent Scores Advanced: Reading

Percent Scores Advanced: Math

Number of High-Performing LEAs by Percent Proficient or Better in Reading: 2008-2012

Percent Proficient	Elementary 2008	Elementary 2012	Middle 2008	Middle 2012
95 and above		1		
90-94.9	9	13	1	4
85-89.9	9	6	7	8
80-84.9	3	2	6	5
Total	21	22	14	17

Number of LEAs by Percent Proficient or Better All Students in Mathematics: 2008-2012

Percent Proficient	Elementary 2008	Elementary 2012	Middle 2008	Middle 2012
95 and above		2		
90-94.9	2	11		2
85-89.9	11	7	1	5
80-84.9	7	1	5	9
Total	20	21	6	16

2012: Looking Forward and Meeting the Challenges

- Race/Ethnicity Subgroups
 - New categories introduced in 2011: limited historical information

- Special Services Subgroups
 - Five-Year Retrospective
 - Current Year's Performance

MSA Reading Results by Race

Elementary

Middle

Elementary Reading Proficiency or Better: Special Services Subgroups

Middle School Reading Proficiency or Better: Special Services Subgroups

MSA Mathematics Results by Race

Elementary

Middle

Elementary Mathematics Proficiency or Better: Special Services Subgroups

Middle School Mathematics Proficiency or Better: Special Services Subgroups

2012 MSA: Subgroup Observations

- Effects of economy – growing FARMS population
- Growing ELL population
- New race codes – limit gap interpretations

Subgroup Percentage of Tested Population - Reading

Subgroup	2008 Percentage	2012 Percentage	Change
FARMS	35.3	43.7	8.4
ELL	3.2	4.7	1.5
Special Education	11.5	11.3	-.2

Vision for the Future: Common Core Standards

- Maryland is moving to a new Maryland State Curriculum based on Common Core Standards
 - Ensure students are college or career ready
 - Ensure competitiveness in a global economy
- Maryland will administer new Partnership for Assessment of Readiness of College and Careers (PARCC) assessments
- PARCC assessments will be implemented in 2014-2015

Reminder: Websites Must be FERPA Compliant

- **FERPA:** Family Education Rights and Privacy Act
- Maryland continues improving compliance with **FERPA** in restrictions in the amount of data that will appear on the 2012 Maryland Report Card website
 - Significant data have to be suppressed to protect student privacy
- **Goal:** Preserve as much information as possible

State Board of Education

Questions and Discussion