Assessment of Students with Significant Cognitive Disabilities

Dynamic Learning Maps (DLM) &

National Center and State Collaborative

Alan Sheinker, DLM Martha Thurlow, NCSC

The contents of this presentation were developed under a grant from the Department of Education (PR/Award #s: H373X100001 and H373X100002, Project Officer, Susan.Weigert@Ed.gov). However, the contents do not necessarily represent the policy of the Department of Education and no assumption of endorsement by the Federal government should be made.

The DLM Alternate Assessment System*

English Language Arts and Mathematics, Grades 3-8 and High School

not to use the embedded

tasks for accountability.

choose to use aggregate

purposes (state decision).*

data for summative

^{*} Alternate assessment systems are those developed for students with the most significant cognitive disabilities and are based on alternate achievement standards.

** Research will be conducted to review the technical feasibility of using data from the tasks for summative accountability purposes.

The NCSC Alternate Assessment System*

English Language Arts and Mathematics, Grades 3-8 and High School

^{*} Alternate assessment systems are those developed for students with the most significant cognitive disabilities and are based on alternate achievement standards.

Symposia Organization

- Seven booths from which to explore alternate assessment topics:
 - Characteristics of Students Who Participate in These Assessments (Joint Booth)
 - Content Foundations of the NCSC Assessment (NCSC)
 - Designing the NCSC Assessment (NCSC)
 - Building the Validity Argument (NCSC)

Symposia Organization

- Learning Maps: A Comprehensive Structure for Assessment (DLM)
- Instructionally Relevant Item Types (DLM)
- Use of Bayesian Network Analysis in an Instructionally Embedded Assessment System (DLM)
- No particular starting place
- Booth exploration will stop at 1:25 p.m.
- Reconvene for discussion

For more information

Rachel Quenemoen,
 Project Director

Alan Sheinker,
 Associate Director

quene003@umn.edu

alans@ku.edu

Coming soon: www.ncscpartners.org

www.dynamiclearningmaps.org