

**Alaska Alternate Assessment
Spring Webinar #1
Agenda**

Dillard Research Associates

Date: Wednesday, March 26, 2014

Time: 3:30-4:30 PM Alaska, 4:30-5:30 PM Oregon

Webinar Link to Register: <https://www4.gotomeeting.com/register/508818287>

Facilitators: Aran Felix, EED; Kim Sherman, DRA; Dan Farley, DRA

AGENDA

3:15-3:30	Join the webinar using the unique link you received after registering with GoToWebinar. (Roll is collected automatically by GoToWebinar)
3:30-4:15	New Alternate Assessment Updates and Overview of Essential Elements
4:15-4:30	Questions/Answers

Attachments: PowerPoint, 4 handouts, Agenda, GoToWebinar *Quick Reference Guide*

GENERAL INFORMATION

Registering: Register early to reserve your seat! Register now by clicking on the Webinar link: <https://www4.gotomeeting.com/register/508818287>. After registering you will receive a confirmation email containing information about joining the Webinar along with your unique link to join on March 26. See the following page for more detailed instructions. Groups of participants are encouraged to log on with one computer and project the webinar on a large screen. Please do not wait until minutes before the webinar to register and attempt to untangle any unexpected technical difficulties.

Audio Participation: You will need to use a headset which you plug into your computer or laptop for both audio and viewing (voice over internet protocol, or VOIP). To ask questions, you will need a headset with a microphone. Otherwise, you may type your questions into the chat box.

Assistance: If you have difficulty registering between now and March 26, please ask your IT team for support to be sure there are no firewalls or other restrictions on your system that may inhibit your involvement. Dan Farley, alignassess@gmail.com, is available to provide assistance and will be the point of contact if you have any technical challenges during the webinar on March 26, 2014.

ADDITIONAL INSTRUCTIONS FOR PARTICIPATING

System Requirements

PC-based attendees Required: Windows® 8, 7, Vista, XP or 2003 Server	Mac®-based attendees Required: Mac OS® X 10.6 or newer
--	---

Space is limited to 100 spaces.

- Reserve your Webinar seat now by clicking on the following link:
<https://www4.gotomeeting.com/register/508818287>.
- If prompted, select **Yes, Grant, or Trust** to accept the GoToWebinar downloads.
- There is no password to attend this webinar.
- Part of the registration process in GoToWebinar may involve downloading new software. Please complete this download in advance. Please do not wait until the last minute.
- A GoToWebinar *Quick Reference Guide* is included with this correspondence and can help to answer most of your technical questions.

Day of Webinar: Join between 3:15-3:30 using the unique link you received after registering.

Audio: While you are waiting for us to begin, choose **Audio Checklist** to be sure you are hooked up to hear and be heard. Audio information is provided in the GoToWebinar

Control Panel. http://support.citrixonline.com/en_US/gotowebinar/all_files/GTW040003

Suggestions for Dealing with Difficulties:

1. **No microphone on your headset?** You may join the webinar online and ask questions through the GoToWebinar Chat or Questions function (which are typed questions and responses).
2. **Scheduling Conflict?** This webinar will be offered only once, but it will be recorded and posted under the Materials tab on the <https://ak.k12test.com/> website. You may also watch the entire **Essential Elements** training video on the Dynamic Learning Maps website: <http://dynamiclearningmaps.org/unc/modules.html>, select Module 2.

New Alternate Assessments Updates and Essential Elements - The New Standards for Students with Significant Cognitive Disabilities

Mentor Webinar, March 26, 2014
Aran Felix, Alternate Assessment, EED

Reminders from fall Mentor 2013 training:

- Alaska is a member of a multi-state consortium, Dynamic Learning Maps (DLM) with the purpose to develop new alternate assessments for SWSCD
- DLM along with the member states have also developed new standards for SWSCD that are linked to the Alaska Standards in reading, writing, math
- DLM has developed self-directed and professional development modules

Timeline - New Assessments

1. Fall 2014 - Instructionally Embedded (IE) Assessments
2. Spring 2015 - Year End (YE) Assessments (administer within 6 week test window)
3. Grades 3-10 (grade 10 not 11 per SBOE)
4. Content areas of reading, writing, mathematic

Field Tests

- Spring 2014 - 3 sets of DLM Field Tests
- Recruiting for Field Test 3
- May 1 - end of school year
- April 9 last day to volunteer
- To volunteer contact DTC
- DLM: 1-855-277-975, dml@ku.edu

How will we get everyone trained?

- AA Mentors will oversee training
- Online training for teachers will be available
- DRA will continue to assist EED in training mentors to administer new assessments
- DRA will continue to deliver the science assessments and training will be on DRA website
- Two webinars for AA mentors spring 2014
- **CHANGE:** Annual Mentor Training -Oct. 6-7
- Assessor training begins fall 2014

Two types of online training

- **Instructional Implications -Start now**
 - Self directed Modules (Handout 1)
 - Professional Development Modules for Mentors
 - <http://dynamiclearningmaps.org/unc/modules.html>
- **Test Administration - Next fall**
 - KITE Online System
 - Educator Portal
 - User Guide for Teachers (Field Test 3 version)
 - <http://dynamiclearningmaps.org/unc/ft3.html>

TO DO NOW

- **Learn about AK-DLM Essential Elements**
- <http://education.alaska.gov/tls/assessment/alternateEE.html>
- Begin instructing your students using the Essential Elements
- Write IEP Goals using Essential Elements
- Begin reviewing self-directed modules
 - **Today's Webinar:** DLM Essential Elements
 - **Next Webinar, April 30:** IEPs Based on DLM Essential Elements

IEP Based on AK-DLM Essential Elements (EEs)

- <http://dynamiclearningmaps.org/unc/facilitated/iep/index.html>
- **New** Participation Criteria beginning Fall 2014
 - Significant Cognitive Disability
 - Instruction using AK-DLM EEs
 - Extensive direct instruction & substantial supports

Handout 2-Current Participation Criteria for AA

Yes/No/Disagree	Alternate Assessment Participation Criteria Checklist (Criteria for Students in the EE)
	The student has an Individualized Education Program (IEP).
	The student meets the eligibility for special education related to the area of, but not limited to, cognitive impairment, autism, traumatic brain injury, or multiple disabilities. However, the decision to participate in the Alternate Assessment is not based primarily on a specific eligibility determination such as the student's visual, auditory, physical, or emotional/behavioral disabilities.
	The student shows evidence of a significant cognitive disability and exhibits deficits in adaptive behavior/skills that adversely impacts the student's educational performance and prevents completion of the standard academic curricula that leads to a diploma.
	The student requires extensive, frequent, individualized assessment in multiple settings to acquire, maintain, generalize, and demonstrate performance of skills.
	Objectives written for the student in the designated content area are less complex than the Alaska Grade Level Expectations, making the regular assessment more with adaptations (accommodations/modifications), inappropriate for this student.
	The adaptations (accommodations/modifications) used by the student to participate in the regular assessment would compromise the validity of the test.
	The decision to participate in the Alternate Assessment is not based solely on economic or extended absences.
	The decision to participate in the Alternate Assessment is not based solely on language, social, cultural, or economic differences.
	The decision to place the student on the Alternate Assessment is not being made for program administrators that results, such as the student's inability to perform poorly on the regular assessment; the student displays disruptive behavior or experiences emotional distress during testing.

DYNAMIC
LEARNING MAPS

Handout 3-New AK-DLM Participation Criteria

Dynamic Learning Maps™ Participation Guidelines

Participation in the Dynamic Learning Maps Online Assessment requires you consent to each of the following conditions. Each state participating in the Dynamic Learning Maps will determine whether its IEP team must obtain clearance approved on the appropriate state or district level to include any new state students.

Participants responsible for each column:

Participation Criteria	Participation Criteria Descriptions	Agree/Disagree/Participate/No
1. The student has a significant cognitive disability	Presence of a student's cognitive disability is established by a qualified professional using standardized, validated, and reliable measures of cognitive ability.	Yes / No
2. The student is placed in a special education program based on the IEP for this student	Student is placed in a special education program based on the IEP for this student and is not being placed in the program solely for the purpose of participating in the DLM Online Assessment.	Yes / No
3. The student requires extensive, frequent, individualized assessment in multiple settings to acquire, maintain, generalize, and demonstrate performance of skills	The student requires extensive, frequent, individualized assessment in multiple settings to acquire, maintain, generalize, and demonstrate performance of skills.	Yes / No

The following are not allowed (or acceptable) considerations for determining participation in the Dynamic Learning Maps Online Assessment:

1. A disability category is used
2. Non-validated or unreliable measures
3. Native language/cultural or economic differences
4. Extended absences or extended absences
5. Extended absences or extended absences
6. Extended absences or extended absences
7. Extended absences or extended absences
8. Extended absences or extended absences
9. Extended absences or extended absences
10. Extended absences or extended absences
11. Extended absences or extended absences
12. Extended absences or extended absences
13. Extended absences or extended absences
14. Extended absences or extended absences

Participation Guidelines Final 06/20/2013

DYNAMIC
LEARNING MAPS

DYNAMIC
LEARNING MAPS

<http://dynamiclearningmaps.org>

The Alaska-Dynamic Learning Maps Essential Elements

The present publication was developed under grant #4.373X100001 from the U.S. Department of Education, Office of Special Education Programs. The views expressed herein are solely those of the author(s), and no official endorsement by the U.S. Department should be inferred.

DYNAMIC
LEARNING MAPS

The AK-Dynamic Learning Maps (DLM) Essential Elements are specific statements of content and skills, linked to the Alaska standards to provide a bridge for students with significant cognitive disabilities to achieve grade-differentiated expectations.

Comparison: Alaska Standard to Essential Element

For example, at the 3rd grade level of the English Language Arts Alaska Standards, the 5th Reading/Literature standard reads,

The team of educators and content experts working on the DLM project identified the Essential Elements of the standard as:

*“Refer to **parts of stories, dramas, poems** when writing or speaking about a text, using terms such as **chapter, scene, stanza**, describe how **each successive part builds on earlier sections.**”*

*“Determine the **beginning, middle, and end of a familiar story** with a **logical order.**”*

Handout 4

- Review selected Mathematics Essential Elements from K through HS to determine links to the related AK grade-level standards.
- Note the reduction in breadth and complexity in the Essential Element while retaining the core of the standard.

<http://www.youtube.com/watch?v=APZ5sO69XKI&feature=youtu.be>

HUNTER

VIDEO

Handout 5

- Analyze student and teacher interaction and behaviors during a writing activity.

Developing the DLM Essential Elements

- Review of resource materials and preparatory webinars
- On-site working meetings with state representatives
- Content and population expert review of on-site work
- Stakeholder review and feedback on draft documents
- Review of feedback (webinars, emails and conference calls)
- Alignment to Learning Maps

Dynamic Learning Maps Essential Element: Design Decisions

- Focus on **student learning**.
- Create **comparable expectations** for students with significant cognitive disabilities.
- Use **performance terms** to describe what students should know and be able to do.
- Insure that final elements are **measurable** and **observable**.

AK-DLM Essential Elements: Design Priorities

- Define essential differences from grade to grade in:
 - cognitive demand
 - content knowledge
 - skills-based expectations
- Identify the key elements essential for each grade level
 - Not necessarily a one-to-one relationship with the Alaska State Standards
- Align Essential Elements across and between grades.

What EEs Are and Are Not

Are:

- Linked to Alaska grade level standards
- Statements of content and skills that provide a bridge for SWSCD to achieve differentiated expectations
- Provide challenge and rigor appropriate for SWSCD

Are Not:

- Downward extension to pre-K
- Statements of functional skills
- Not curriculum or learning progressions
- Not IEP goals or benchmarks
- Do not define what is taught or how it should be taught

<http://education.alaska.gov/tls/assessment/alternate.html>

Alternate Assessment (AA)

GENERAL INFORMATION

- 2013-2014 Masters by District - excel
- Accommodations
- Alternate Assessment Online Assessment Site
- Alternate Assessment Proficiency Scores - pdf
- Assessment Results
- District Communications
- FERPA - Protecting Student Privacy - pdf
- Frequently Asked Questions
- Alternate Assessment Calendar of Important Dates - pdf
- Dynamic Learning Maps Consortium
 - Dynamic Learning Maps Website
- Participation Guidelines for Alaska Students in State Assessments, June 2011 edition - pdf
 - **DLM Participation Guidelines for the Alaska - DLM Alternate Assessment - pdf**
- Extended Grade Level Expectations and Proficiency Level Descriptors: Reading, Writing, Math, and Science - pdf
- Essential Elements for Students with Significant Cognitive Disabilities

Alaska Assessments Page

Alaska Assessments

Assessments | Early Literacy Screening | Dynamic Learning Maps | ASSETS/WIDA | DLM Online Pilot

The purpose of the Alternate Assessment is to provide an opportunity for students with significant cognitive disabilities (SWSCD) to have access to, participate in, and make progress in the general education curriculum in compliance with state and federal law. It is expected that only a small number (less than ten percent) of all students will participate in an alternate assessment in spring 2014. Alaska's alternate assessments cover the content areas of reading, writing, and mathematics for students in grades 3 through 10, and science for students in grades 4, 6, and 10.

[Alaska's Alternate Assessment](#)

Alaska recently joined the Dynamic Learning Maps Consortium (DLMC) whose dedication is ensuring that all students have the best possible testing experience and designing new Alternate Assessments in English Language Arts and Mathematics for students with severe cognitive disabilities. Full implementation scheduled for spring 2015.

[Dynamic Learning Maps Consortium \(DLMC\)](#)

Dynamic Learning Maps (DLM) Essential Elements are specific statements of knowledge and skills linked to the grade-level expectations identified in the Alaska Standards for English Language Arts and Mathematics. The purpose of the [DLM Essential Elements](#) is to build a bridge from the content in the Alaska Standards to academic expectations for students with the most significant cognitive disabilities.

[Alaska - DLM Essential Elements](#)

[Alaska - DLM Essential Elements with Nodes - pdf](#)

Effective September 2014, students eligible for the Alternate Assessment must take the alternate in English Language Arts, Mathematics, and Science.

[Participation Guidelines for the Alaska - DLM Alternate Assessment - pdf](#)

Handouts 6 and 7

- Review Essential Elements with Instructional Examples
- Review Essential Elements with Nodes and view on the Learning Map

EEs with Nodes

DLM™ PILOT INFORMATION: ESSENTIAL ELEMENT, NODES, AND MINI-MAP

HIGH SCHOOL MATH

Alaska Grade-Level Standards	DLM™ Essential Element	Node Linkage Progression
<p>MC-MG.1 Use geometric shapes, (3-D) Use their measures, and their properties to describe objects (e.g., modeling a tree trunk as a cylinder).</p> <p>MC-MG.2 Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per cubic foot).</p> <p>MC-MG.3 Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize costs; working with geographic grid systems based on latitude).</p>	<p>MC-MG.1.1 Use properties of geometric shapes to describe real-life objects.</p>	<p>Successor Node:</p> <ul style="list-style-type: none"> Use geometric methods to solve design problems <p>Target Node:</p> <ul style="list-style-type: none"> Use geometric shapes to describe objects <p>Prerequisite Progression:</p> <ul style="list-style-type: none"> Recognize cubes Recognize cones Recognize cylinders Recognize spheres <p>Detail Progression:</p> <ul style="list-style-type: none"> Match the same three-dimensional shape with the same size and same orientation Match the same three-dimensional shape with different size and same orientation <p>Initial Prerequisite:</p> <ul style="list-style-type: none"> Recognize name Recognize different

EEs with Instructional Examples

High School Mathematics Standards: Geometry—Modeling with Geometry	AK-CEM Level/Element	Instructional Examples
<p>Apply geometric concepts in modeling situations.</p> <p>GMG.1. Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk as a cylinder).</p> <p>GMG.2. Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per cubic foot).</p> <p>GMG.3. Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize costs; working with geographic grid systems based on ratios).</p>	<p>EE:MG.1.1 Use properties of geometric shapes to describe real-life objects.</p>	<p>Students will:</p> <p>EE:MG.1.1 Identify the two-dimensional shapes that create the three-dimensional figure (e.g., I can see four triangles in a pyramid). I can see six squares on the outside of a cube).</p> <p>Ex. Determine the least number of tiles needed to cover the outside of a colored figure (like the unit cube).</p> <p>Ex. How many cups of water will the cylinder hold?</p> <p>Ex. Determine the amount of materials needed to wrap a present.</p> <p>Students will:</p> <p>EE:MG.1.1 Use properties of geometric shapes to describe real-life objects.</p> <p>EE:MG.1.1 Name everyday objects in terms of geometric shapes (can of soda is a cylinder, box of cereal is a rectangular prism).</p> <p>Ex. Describe the sides of a box of tissues (ends are squares, sides are rectangles).</p> <p>Ex. How many small square bones (cubic) can fit into a large cube?</p> <p>Ex. How many bones (cubes) will fit on the shelf?</p> <p>Ex. Determine the dimensions of a classroom (length, width, and height.)</p> <p>Students will:</p> <p>EE:MG.1.1 Identify geometric shapes.</p> <p>Ex. Find real-life objects that have similar characteristics to a sphere.</p> <p>Ex. Given a cube, determine what real-life object has similar characteristics to a cube.</p> <p>Students will:</p> <p>EE:MG.1.1 Compare the capacity of three-dimensional objects.</p> <p>Ex. Which has the greater capacity, a house or a school?</p> <p>Ex. Determine which holds more, a cup or a barrel?</p>

THANK YOU!

SPECIAL THANKS TO:

- Edvantia, Inc. (www.edvantia.org)
- Sheinker Educational Services, Inc. (www.seslearningsystems.com)

For more information, please go to: www.dynamiclearningmaps.org

Department of Education & Early Development contact

- Aran.felix@alaska.gov

