

The SRA : Alternative Approaches to Meeting New Jersey's High School Assessment Requirements

January 9, 2008

Jay Doolan, Assistant Commissioner
Division of Educational Standards and Programs

Timothy Peters, Director
Office of State Assessments

The Context: A Reminder

- Passing the HSPA is a graduation requirement; the SRA is available to students in their senior year who have not yet demonstrated proficiency on one or both content areas of the HSPA;
- The Special Review Assessment (SRA) is state developed but locally administered and scored, in untimed settings over several weeks or months, consisting entirely of extended, open-ended items called Performance Assessment Tasks (PAT), in LAL and math;
- In recent years, 13,000-16,000 students have achieved their diploma via the SRA, most of them general ed students;
- In some schools a majority of seniors graduate via the SRA; and
- As a result, the SRA has long been criticized as a “backdoor” to a High School diploma.

Previously . . .

- The DOE had proposed eliminating the SRA;
- State Board approved a resolution to phase out SRA *but* . . .
- Board still wants an alternate mechanism for satisfying high school testing requirement.

What This Means . . .

- What we want is really an *improved* alternate HS assessment vehicle – i.e., an improved or enhanced SRA:
 - Must restore validity and credibility of process;
 - Must assure integrity of diplomas achieved through alternate means.

What This Might Look Like

- Establish specific SRA administration windows
- Have state test vendor assign and distribute performance tasks;
- Have state vendor organize and supervise scoring by NJ teachers in regional scoring centers;
- Continue availability of translated PATs in Spanish and 2-3 other languages;
- Require districts that are heavy “users” of SRA to submit a plan for reducing their reliance on it;
- Implement enhanced alternate high school assessment program in 2009-2010 or as soon as possible;
- Rename program to reflect these changes: e.g., Alternate High School Assessment.

Keep in Mind . . .

- SRA PATs are performance assessments, aligned to CCCS, and requiring critical thinking skills;
- SRA PATs are compatible with NJDOE move toward wider use of performance assessment in state system overall;
- The SRA PATs are not “easy”; it is the local scoring and administration, with reduced security and technical validity, that has been the source of criticism;
- SRA PATs are themselves of high quality and rigor equivalent to HSPA test items.

Advantages of SRA Recommendation

- Enhanced SRA still requires active effort by student to demonstrate proficiency on state CCCS;
- Preserves HSPA “second chance”;
- Focus remains on districts to improve student learning;
- Equivalence of HSPA and SRA enhanced – thus maintaining standard for graduation;
- Little additional administrative burden on NJDOE, compared to other options.

Implications of High School Redesign

- New Jersey's high school redesign initiative will transform secondary education in New Jersey, raising the rigor of both the curriculum standards and the statewide assessments.
- For high school assessment, this means a transition from the integrated content model of the High School Proficiency Assessment (HSPA) to an end-of-course testing model.
- The evolution of the HSPA into an end-of-course high school assessment program would, even in the absence of controversy, inevitably transform the SRA into a different, more demanding alternate high school assessment program.
- Thus, this "enhanced" SRA (or alternate high school assessment) would be transitional, necessarily evolving to support the next generation of high school assessments in NJ.

Discussion/Next Steps

- For fuller presentation, see accompanying discussion paper - *Standards and Expectations: Alternative Approaches to Meeting New Jersey's High School Assessment Requirements*
- *Questions?*