

COLORADO'S PRESCHOOL TO POSTSECONDARY ALIGNMENT ACT, SB08-212 (CAP4K)

Commissioner Dwight Jones, Colorado Dept of Education
Executive Director Rico Munn, Colorado Dept of Higher Education
November 2009 – March 2010

EVENING'S OBJECTIVES

To understand...

Components included in the redesign of our state assessment system.

To hear from you...

We need your ideas about what it takes to design the next generation of state assessments – specifically, those related to postsecondary and workforce readiness and secondary level (6-12) assessments.

SB08-212 – KEY POINTS

Postsecondary and
Workforce Readiness

Descriptions of “School Readiness” and
“Postsecondary and Workforce
Readiness”

School Readiness

Revised Standards (Fewer,
Clearer, Higher)

Assessments and
Endorsed Diplomas
(High School Pilot)

Higher Ed
Admission
Standards

ASSESSMENT SYSTEM REDESIGN

A redesign of Colorado's assessment system must address these components:

- ESEA (summative, grade-level and content specific)
- Special populations (special education, ELL)
- School Readiness
- New Academic Standards
- Postsecondary and Workforce Readiness

FROM SB08-212: PWR & SECONDARY ASSESSMENT – STEPS

- Adopt Postsecondary & Workforce Readiness (PWR) description – June 2009 [22-7-1008(1)(a)]
- Adopt PWR planning, preparation, & readiness assessments – Dec. 2010 [22-7-1008(2)(a)]
- Adopt scoring criteria [22-7-1008(2)(b)]
- Administration of redesigned assessment system – Dec. 2012 (on or before) [22-7-1016(1)]
- Higher Education Admission Requirements – if necessary, Dec. 2014 [23-1-113(8)(a)]

FROM SB212:

PWR & SECONDARY ASSESSMENT – ELEMENTS

- Postsecondary & workforce planning, preparation, and readiness assessments [22-7-1008(2)(a)]
- Alignment with Colorado Academic Standards [22-7-1008(b)(a)]
- Alignment with PWR description [22-7-1008(b)(a)]
- Recognized and relevant for college admission in Colorado and throughout the United States [22-7-1003(16) and [22-7-1007(1)(b)]

GUIDING QUESTIONS

1. What would be the significant elements of an effective assessment system for PWR & secondary grade levels?
2. How should PWR & secondary grade levels be assessed?
3. If you can't have everything, what components would you choose?
4. What would be the optimal impact of an effective assessment system?

CONTACT INFORMATION - DHE

Vicki Leal
Academic Policy Officer
vicki.leal@dhe.state.co.us
303-866-2723

Maia Blom
Academic Policy Coordinator
maia.blom@dhe.state.co.us
303-866-2723

Jett Conner
Consultant
jettb@msn.com
303-866-2723

DHE web site: <http://higher.ed.colorado.gov/Academics/cap4k/cap4k.html>
(includes dept contact info as well as links to resource documents)

CONTACT INFORMATION - CDE

Jo O'Brien
Assistant Commissioner
obrien_j@cde.state.co.us
303-866-6929

Emmy Glancy
Program Manager
glancy_e@cde.state.co.us
303-866-6118

Vanessa Roman
Executive Assistant
roman_v@cde.state.co.us
303-866-6678

Jim McIntosh
Director of Assessment
mcintosh_j@cde.state.co.us
303-866-6929

Andrina Aragon
Principal Consultant
aragon_a@cde.state.co.us
303-866-6664

CDE web site: <http://www.cde.state.co.us/cdegen/SB212.htm>
(includes dept contact info as well as links to resource documents)