INTERIM STUDY REPORT

Common Education Committee

Rep. Ann Coody, Chairman

Oklahoma House of Representatives

Interim Study 12-016, Rep. Casey

September 27, 2012

Common education testing

Rob Miller

Jenks Middle School, principal

Rob.miller@jenksps.org
· Institutions will try to preserve the problem to which they are the solution.

· Common Core Standards will encourage student reasoning and are more robust. His concern is how tests will accurately measure that.

· Merit pay can have a negative impact on education by affecting cohesiveness and trust. Merit pay could make teachers more competitive and hide best practices from each other.

· The PISA test only looks at the first layer of data. It is necessary to consider other factors. For example, in China, only 35 percent of students go to college. Most countries don’t test students of African descent. 

· The United States was doing better and improving faster before the implementation of No Child Left Behind.

· An eighth grade student will take up to 15 important tests besides what’s going on in class.

· Appropriate oversight of state assessments should be provided. Testing gains are not the same as learning gains and limited resources should be focused on early interventions and proven remediation strategies.
Judy Trice

Scott Kampmeier

ACT, Inc., program directors

512-320-1850

· ACT is accepted for admission in all four-year institutions in the United States.
· Teachers said the No. 1 concept for teaching algebra was solving the quadratic equation but college professors want students to have a deep understanding of math basics.

· The ACT and other tests provided by the company provide ideas for progress to improve overall college and career readiness.

· ACT has been compared to PASS standards.

· Illinois and Michigan use the ACT in conjunction with meeting adequate yearly progress requirements.

· Fewer than 10 states tie end-of-instruction test performance to graduation and no states tie ACT performance to graduation.

· ACT would rather states use the PLAN test only in 10th grade. If students are older, they should instead take the ACT. The PLAN could be as an alternate test for some end-of-instruction tests.

Debra Stuart

Oklahoma State Regents for Higher Education, vice chancellor for educational partnerships

dstuart@osrhe.edu
· The Regents office will continue to support testing provided at the beginning of the eighth and 10th grades. Teachers should have professional development to interpret data.

Jeff Mills

Oklahoma State School Boards Association, executive director
jeffm@ossba.org
· There are concerns with the amount of tests students must take including loss of teaching days, stifling creativity and that rote memory is not what students need. 

· Students need a more meaningful experience in the classroom and a more engaging time in the classroom.

· Educators should be involved in decision making.

· Students should be prepared but not all will go to college. Students should have the opportunity to explore.

Steven Crawford

Cooperative Council for Oklahoma School Administration, executive director

Crawford@ccosa.org
· Oklahoma spends too much time testing good students instead of pushing them. If they make a certain score on their ACT as sophomores, there is no need to take certain end-of-instruction tests.

· CCOSA would like the state to contract with an independent entity to evaluate the state’s accountability system and then revise the system to include data from multiple forms of assessment and to limit standardized testing.

Maridyth McBee

Oklahoma State Department of Education, assistant superintendent

Maridyth.mcbee@sde.ok.gov
· The federal government requires that states give assessments in reading, math and science. For other content areas there is more flexibility.

· Other states that use the ACT allow students to take it to augment assessments. Some standards are not assessed in the ACT.

· Oklahoma is now part of a consortium to create tests for English and math for the Common Core Standards.

Attached Documents

Meeting Notice

Rob Miller presentation
http://www.okhouse.gov/Documents/InterimStudies/2012/12-016%20presentation%20a.pptx 
Judy Trice presentations

http://www.okhouse.gov/Documents/InterimStudies/2012/12-016%20presentation%20b.pdf 
http://www.okhouse.gov/Documents/InterimStudies/2012/12-016%20presentation%20c.pdf 

Steven Crawford presentation

http://www.okhouse.gov/Documents/InterimStudies/2012/12-016%20presentation%20d.pdf 
Sign in sheet 12-016

http://www.okhouse.gov/Documents/InterimStudies/2012/12-016%20signin.pdf 
DM

