

System Test Coordinators' Fall 2012 Conference

Student Assessment Handbook Overview

Recording Link (8/7/12):

<https://sas.illuminate.com/mr.jnlp?suid=M.461960F1C53562AFD8D08FF955B56D&sid=2012003>

Recording Link: (8/27/12):

<https://sas.illuminate.com/mr.jnlp?suid=M.C51880B045AB368F8B623B4201887E&sid=2012003>


Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"
www.gadoe.org

Agenda

1. Purpose of the Student Assessment Handbook (SAH)
2. Highlights of Changes in Student Assessment Handbook (SAH)
3. Review of the SAH
 - Orientation to the SAH/How to Use the SAH
 - Laws, Policies, Rules
 - Test Security
 - Roles & Responsibilities
 - State Administered Tests
 - Test Administration
 - Collection, Scoring, Dissemination of Reports
 - Assessing Student Populations/Accommodations
 - Required/Sample forms, weblinks, etc.


Highlights of Changes to the Student Assessment Handbook

- Annual edits (dates, updated glossary, new weblinks, etc.)
- References to the GPS . . . Now includes the Common Core Georgia Performance Standards (CCGPS) where applicable and/or the term “state-adopted curriculum”.
- Additions/Changes/Areas of Emphasis in the Test Security and Roles & Responsibilities sections (“Must Do”/”Must Not Do” lists, roles by position, etc.)
- Assessment Program updates . . . Alternate ACCESS for ELLs, CCGPS where applicable, New Coordinate Algebra EOCT, Updated EOCT “Grading” section relative to student participation, updated Lexile section, basic edits where applicable
- Some new/updated forms at end of Handbook.


Contact Information

Melissa Fincher

Associate Superintendent, Assessment and Accountability

(404) 651-9405; mfincher@doe.k12.ga.us

Melodee Davis, Ph. D.

Director, Assessment Research and Development

(404) 657-0312; medavis@doe.12.ga.us

Anthony (Tony) Eitel

Director, Assessment Administration

(404) 656-0478; aeitel@doe.k12.ga.us


Contact Information

Criterion Referenced Competency Tests (CRCT)

Vacant

End of Course Tests (EOCT)

Melissa Faux

404.656.5975;

mfaux@doe.k12.ga.us

Georgia High School Graduation Test (GHSGT), Writing Assessments, Online Assessment System

Michael Huneke

404.232.1208;

mhuneke@doe.k12.ga.us

National Assessment of Educational Progress (NAEP), Georgia Kindergarten Inventory of Developing Skills (GKIDS)

Bobbie Bable

404.657.6168;

bbable@doe.k12.ga.us

Criterion Referenced Competency Tests - Modified (CRCT-M)

Mary Nesbit-McBride

404.232.1207;

mnesbit@doe.k12.ga.us

ACCESS for ELLs, Georgia Alternate Assessment (GAA)

Deborah Houston

404.657.0251;

dhouston@doe.k12.ga.us


Sharing of the Student Assessment Handbook

Directions to find the Student Assessment Handbook on GaDOE Website:

- 1)Go to www.gadoe.org
- 2)Go to the bottom gold colored bar . . . Find “Testing/Assessment”
- 3)Go to “For Educators”
- 4)You will find the Student Assessment Handbook posted!


Evaluation (To complete at the end of the session)

<http://www.zoomerang.com/Survey/WEB22FX4HYGTVK>


Dr. John D. Barge, State School Superintendent
"Making Education Work for All Georgians"
www.gadoe.org