Standards and Assessments: Proposed Notice of Substantial Change

October 2, 2019

New Jersey State Board of Education Meeting

New Jersey Department of Education

Recap/Background

Proposed Notice of Substantial Change

Leading and Evolving by Building on Strengths

The NJDOE is working to ensure *all* students have equitable access to highquality education by:

- Collaborating to review and revise NJSLS
- Delivering tools, including the ELA and math instructional units and Connected Action Roadmap (CAR) training, to ensure access to standardsaligned curriculum and instruction
- Ensuring the assessment system aligns with federal and state laws
- Evolving the state assessment system incrementally and fairly and providing adequate notice to high school students

Evolving: Planned Implementation Timeline

Planned Activity	2019-20	2020-21	2021-22	2022-23	2023-24
 Issue request for proposal (RFP) Propose Notice of Substantial Change 					
Implement NJSLA <u>3-10</u> using current contracts					
Implement NJSLA <u>3-9</u> using current contracts*					
Administer 11 th grade graduation assessment for (classes of 2023-2025)					
Implement Next Gen Assessment					
Explore Innovative Pilots and Alternatives					

Proposal Overview for Classes of 2023 through 2025 (Current 7th, 8th, and 9th Graders)

The Notice of Substantial Change honors the spirit of the agreed-upon proposed changes from October 2018, while providing fair notice to students and educators and aligning with Federal and State law.

Rationale/Explanation Proposal Maintains ELA and math tests in two grades in high school and a continuous line of Testing in ELA and Math in grade 9 for accountability data for schools and districts from grades 3 through 9 accountability and in grade 11 for graduation Decouples use of assessment so 11th grade is used to meet graduation assessment requirements per State law, and student results will be reported, but not used for assessment requirement school/district accountability (ESSA and QSAC) Graduation assessment maintains current Maintains level of rigor, which is aligned to the standards of ELA 10 and Algebra I Provides fair notice and opportunity for all students to meet the requirements graduation standards* Builds upon the policy established four years ago designed to support students during a Provides menu of options* for students who transition to a new assessment take but do not demonstrate proficiency on the Maintains multiple standardized assessment options for students who take the State State graduation assessment graduation assessment in the 11th grade

- * Provisions added to notice of substantial change based on September 2019 State Board input:
- The level of rigor (ELA 10 and Algebra I) of the required graduation components will be clearly defined in N.J.A.C. 6A:8
- Starting with the class of 2023, the State Board will approve cut scores on the menu of substitute competency tests, which will be recommended by the Department following robust research and analysis of what cut scores are best aligned to the standard of proficiency in the 11th grade ELA and math components

Overview

Recap/Background

Proposed Notice of Substantial Change

Recap of Transition to Next Generation Assessments: 2018 NJDOE Activity Timeline

Winter	Spring	Summer	Fall
Governor Murphy tasked the New Jersey Department of Education (NJDOE) to transition to the next generation of assessment statewide assessments.	The NJDOE staff engaged with more than two thousand students, educators, parents and community members to listen and learn about experiences with previous statewide assessments.	The NJDOE published a <u>Summary of</u> <u>Outreach</u> , committed to at least a two-year transition process, and signaled initial assessment system changes for the 2018- 19 school year.	Following four months of NJDOE and State Board of Education (SBOE) collaboration, the SBOE voted to propose regulatory amendments.

Graduation Assessment Requirements: 2019 Legal Timeline

December 31, 2018			
	February 15, 2019		_
		June 5, 2019	
			October 2, 2019
The Appellate Division of the Superior Court of New Jersey strikes down New Jersey graduation assessment regulations.	Consent Order establishes graduation assessment requirements for the classes of 2019 and 2020 (same that had been in place for the classes of 2017, 2018, and 2019).	Amended second Consent Order extends 2019 requirements to the classes of 2021 and 2022.	NJDOE is proposing a Notice of Substantial Change to its October 2018 proposed graduation assessment requirements for the classes of 2023, 2024, and 2025.

Overview

Recap/Background

Proposed Notice of Substantial Change

Explanation of Process: **Notice of Substantial Change** to the 2018 Proposed Amendments to N.J.A.C. 6A:8

The Notice of Substantial Change honors the spirit of the October 2018 agreed-upon proposed changes while adjusting for the legal parameters clarified by the series of court decisions and state laws.

If the State Board votes to move the Notice of Substantial Change forward on October 2:

- Upon publication in the New Jersey Register, there will be a 60-day comment period for the Department and State Board to hear feedback relating to only amendments proposed in this notice.
- At adoption, the regulations in the original October 2018 rulemaking package that were not affected by the court decision and amendments included in the Notice of Substantial Change would be submitted to the State Board for consideration at adoption level.

Key Substantial Changes to October 2018 N.J.A.C. 6A:8 Proposals

Торіс	October 2, 2019 Proposed Notice of Substantial Change	(October 3, 2018 Proposed Amendments)	
High School Assessment Component N.J.A.C. 6A:8-4.1(c)3	 ELA 9 Alg. I, Geometry, or Alg. II (or the test that corresponds to a student's 9th grade math courses) 	 ELA 9 and 10 Alg. I, Geometry, or Alg. II (or the tests that correspond to a student's 9th and 10th grade math courses) 	
Graduation Assessment Requirements N.J.A.C. 6A:8-5.1(f)1	 Classes of 2019-2022 (codifies court order): ELA 10 Algebra I Classes of 2023-2025: Grade 11 graduation proficiency tests in ELA and Math, which will align to the ELA 10 and Algebra I New Jersey Student Learning Standards 	ELA 10Algebra I	
Access to the Menu of Graduation Assessment Options N.J.A.C. 6A:8-5.1(a)7 and N.J.A.C. 6A:8-1.3	 Classes of 2019-2022 (codifies court order): Students must demonstrate a proficiency in ELA 10 and Alg. 1 or utilize the menu of substitute competency tests or complete portfolio appeals Classes of 2023-2025: A student must take, offered access to remediation in, and be offered the opportunity to retake the State graduation proficiency tests in grade 11 before accessing the menu of substitute competency tests or portfolio appeals process A student may use "banked" results achieved prior to 11th grade, on a menu of substitute competency tests if they do not pass the 11th grade graduation proficiency tests; State Board will be asked to adopt cut scores proposed by NJDOE 	 A student must take, be remediated in, and be offered the opportunity to retake ELA 10 and/or Algebra I, before accessing the menu of substitute competency tests A student may continue to utilize portfolio appeals process 	

Reminder: Additional Amendments not Discussed Today, But Included in October 2018 Proposal *

Throughout rule text	Eliminate most references to PARCC except when discussing ways students can meet graduation assessment requirements
N.J.A.C. 6A:8-3.1(a)4 and 4.1(d)1	Clarify that a student's IEP or 504 plan specifies the individualized accommodations, instructional adaptations, and/or modifications that must be provided.
N.J.A.C. 6A:8- 4.1(d)1ii	Allow students in their first year in the US to substitute an ELA assessment with a language proficiency test (i.e., ACCESS for ELLs)
N.J.A.C. 6A:8-4.3(b)	Ensure applicable student results are provided to students, parents, and teachers within 45 days of receiving final reports

Questions?

Thank You!

New Jersey Department of Education Website <u>www.state.nj.us/education</u>

Appendix

Graduation Assessment Requirements

Accordingly, the classes of 2019, 2020, 2021, and 2022 must utilize the following pathways to satisfy the high school assessment graduation requirements in both ELA and math:

In **ELA**, students must demonstrate proficiency:

- On NJSLA/PARCC ELA 10; or
- By meeting the designated cut score on an alternative assessment such as other high school-level NJSLA/PARCC assessments, the SAT, ACT, or ACCUPLACER as defined in the Graduation Assessment Requirements chart on NJDOE Assessment webpage; or
- By submitting, through the district, a student portfolio appeal to the New Jersey Department of Education.

In **math**, students must demonstrate proficiency:

- On NJSLA/PARCC Algebra I; or
- By meeting the designated cut score on an alternative assessment such as other high school-level NJSLA/PARCC assessments, the SAT, ACT, or ACCUPLACER as defined in the Graduation Assessment Requirements chart on NJDOE Assessment webpage; or
- By submitting, through the district, a student portfolio appeal to the New Jersey Department of Education.

