Assessment Roles and Tools in Today’s Schools
The purpose of this presentation is to share the process and product of a collaborative effort to address the match between K-12 practice in assessment, IHE curriculum for assessment, and research-based best practice.

Research Question:

The purpose of the study is to survey local school districts to (1) identify the assessment roles at the classroom, school, and district level and (2) identify the assessment tools that school districts need teachers to master to fill these roles.
Introduction:

The catalyst for development of this project was a request for ways to use IHE “end of the year funds.” One group of requests addressed the need for assessment tools such as the Woodcock-Johnson to provide hands-on experience for teachers in graduate level reading and special education courses. The essential question, however, became “how do we know which assessment tools are being used in K-12?” This question related to the alignment of IHE programs with stakeholder needs.

The question expanded to address the roles of IHE faculty and K-12 stakeholders in identifying the match between research-based best practice, current assessment practices in districts, and preparation for assessment skills in teacher preparation programs. As CEC Standard 8 indicates, Assessment is integral to the decision making and teaching of special educators, and special educators use multiple types of assessment information for a variety of education decisions.
Cook, Takersley, & Landrum (2009) conducted a critical look at quality indicators for the determination of evidence-based best practice. They addressed the need for such a study since, “special educators have tended to focus their attention on one determinant of students’ outcomes over which they have always exercised primary control – teaching practices” (p. 265).

The increasing emphasis on promotion of evidence-based practices, however, has over-shadowed the need to address the use of evidence-based assessment. Given the integral role of assessment practice in screening students in need of extra support, identifying students with disabilities, determining eligibility for special education services, monitoring of progress on a daily and/or annual basis, it is essential that researchers take a closer look. Both the practices and tools used to provide data to guide decision making at the classroom, program and or district level need to be reviewed.
Objectives:
To develop a collaborative process of developing survey instruments to address questions about assessment roles and tools within local school districts.

To describe the data-based decision making process used to evaluate district needs.

To identify the assessment roles within stakeholder school districts and the assessment tools used by school personnel to inform the College of Education in program development.

To describe the collaborative process of addressing the match between district need data and research-based best practice.

To share the data collected and how it relates to research based best practice.

Progress Report:
Interviews with key stakeholders from partner school districts:

RTI Coordinator: Paulding County GA Schools

Director of Special Education: Cobb County GA Schools

Director: Metro West GLRS
Initial Findings:

No consistent RTI screening instrument used

No consistent RTI continuous monitoring protocol used

School Psychologists lead eligibility teams and individualize instruments used

Special education personnel focus on benchmark assessments for IEP goals
Next Steps:

