

Using Scientific Research-Based Interventions to Improve Outcomes for All Students

Universal Common Assessment

Assessment Inventory Activity

- What common assessments are already being administered to students in your school/district?
- How are the results of these assessments used to:
 - Identify students who are in need of intervention?
 - Determine the adequacy of core curriculums, instruction, and learning environment for all students?
 - Inform instruction/educational decisions?

Assessment Definitions

Benchmark Assessments - interim assessments administered periodically to measure students' mastery of standards-based curriculum objectives

Common Assessments – a broad term for assessments that are given routinely to all students in a grade and that are the same for all students in a grade, and they may be summative or formative

Common Formative Assessments - assessments that are the same across a grade level and/or content area, are used to inform and adjust instruction and monitor progress. They are not used to evaluate student progress for a grade.

Assessment Definitions, cont.

- **Diagnostic Assessments** – assessments used to clarify and target the needs of individual students when the information provided by other types of assessments, such as common assessments, is not sufficient or too broad
- **Formative Assessments** – assessments conducted during the process of student learning that are used primarily to inform instruction
- **Progress Monitoring Assessments** – assessments that yield data to track student progress towards a goal

Assessment Definitions, cont.

- **Summative Assessments** - assessments that are employed mainly to assess cumulative student learning at a particular point in time (e.g., the Connecticut Mastery Test, the Connecticut Academic Performance Test)
- **Universal Common Assessments** – measures that are common to all students in a grade or districts that are administered to all of those students on a routine basis

Purpose of Universal Common Assessments

1. **Predict** if learning and/or behavioral difficulties may arise in the future so that students who need help are provided with interventions early
2. **Identify** the adequacy and effectiveness of the Tier I core curriculums, instruction, and learning environment for all students

Universal Common Assessment in SRBI

- **Universal Common Assessments** are also referred to as **Universal Screens** or **Universal Screening in Response to Intervention** literature
- Administered at least **three times** a year (e.g., fall, winter, spring) to **all students** in a grade level or content area

Universal Common Assessment

- **Must be brief and easy to assess with quick turnaround of data.**
 - Universal “screening” detects a problem, but not the exact nature of problem.
 - Additional “diagnostics” may be warranted (e.g., DRA II, follow up interview, student self assessment)

What should be assessed universally?

While most schools focus initially on reading, math, and behavior, any standards-based content area of concern can be universally assessed:

- Writing
- Science
- Arts
- Social Studies
- Social-emotional learning

Universal Common Assessment

- **Academic Domain:**

- In elementary, may use curriculum based measures (e.g., fluency rates, running records, fact fluency) to identify students in need of additional support
- In upper elementary or secondary, may use existing benchmark or other summative assessments
- Purpose: “Screening” for students who are not meeting benchmarks in academic areas

Universal Common Assessments: Academic

Homegrown

- District Benchmark Assessments
- School developed common formative assessments

Commercial

- DIBELS
- Aimsweb.com
- NWEA
- Blue Ribbon

www.studentprogress.org

Universal Common Assessment for Social-Emotional / Behavioral

- **Discipline data** is an obvious choice for screening for “acting-out behaviors,” such as disruption, anger, truancy, etc.
 - **Discipline data not helpful** for “acting-in behaviors,” such as isolation, anxiety, self injury.
- **Other “screening” tools include:**
 - Self reports, surveys, screening days for specific concerns, teacher surveys, parent surveys.
 - Reports cannot be anonymous.
 - May stagger universal screening schedules by grade (grade 9 Sept., grade 10 Oct.)

Universal Common Assessments: Social-Emotional / Behavioral

- Systematic Screening for Behavior Disorders (Walker & Severson, 1990)
- School Social Behavior Scale (Merrell, 1993)
- Drummond's Student Risk Screening Scale (Drummond, 1993)
- The Revised Behavior Problem Checklist (Quay & Peterson, 1987)
- Eyberg Child Behavior Inventory and Sutter-Eyberg Student Behavior Inventory (Sutter & Eyberg, 1999)
- SSIS Multi-Tiered Assessment and Intervention Model (Elliott & Gresham, 2007)

www.casel.org

www.pbis.org

www.cber.org

What does Universal Common Assessment data tell us about the academic domain?

Poor student performance across all classrooms →

Curriculum Problem

(Indicates need to strengthen Tier 1)

Poor student performance in “pockets” (certain classrooms) →

Instructional Problem

(Indicates need to strengthen Tier 1)

Individuals with poor performance in otherwise performing classrooms →

Student-Learning Problem

(Indicates student may need Tiers 2 or 3 in addition to Tier 1)

Source: McCook, 2005

What does Universal Common Assessment data tell us about the social-emotional-behavioral domain?

Poor student behavior across all classrooms →

School Culture Problem

(Indicates need to strengthen Tier 1)

Poor student behavior in “pockets” (certain classrooms) →

Classroom Management or Relationship Problem

(Indicates need to strengthen Tier 1)

Individuals with poor behavior in otherwise functioning classrooms →

Student Specific Behavioral Problem or Relationship Problem

(Indicates student may need Tiers 2 or 3 in addition to Tier 1)

Source: Adapted from McCook, 2005

Criteria for Universal Common Assessments

- **Reliable** – the extent to which the measurements of a test remain consistent over repeated tests of the same subject under identical conditions
- **Valid** – the extent to which an assessment measures the criterion that the assessment seeks to measure
- **Efficient** – can be administered and scored with relative ease in a short period of time
- **Culturally Relevant** – cultural knowledge, prior experience, and performance styles of all students should be considered to ensure that assessments are appropriate
- **Accessibility** – assessments are developed with Universal Design in mind to accommodate the needs of all learners

Assessment Inventory Activity, cont.

Which of the assessments you listed on your Assessment Inventory meet the following *Universal Common Assessment* criteria?

- Reliable
- Valid
- Efficient
- Culturally Relevant
- Accessibility

Now What?

Decision Making Rules

- Universal Common Assessments must be accompanied with cut points to determine whether the core curriculums, instruction, and learning environments are effective for all students
- Cut points specify the score at which students would be considered for intervention or enrichment - which students are meeting academic benchmarks or behavioral expectations – why or why not?

Cut Points and Norms

- Local Norms define student performance in relation to the population of the local school or district. If none exist, then they can be developed by gathering a database of students' performance on common assessments as SRBI is implemented
- National norms define student performance in relation to a national sample and are usually available with commercial products

Cut Point Considerations

- When establishing initial cut points, be aware of the availability to provide resources to support Tier II and Tier III interventions
- Cut points need to be reviewed after each administration of Universal Common Assessment to determine whether or not there is a problem in Tier I

Data-Driven Decision Making and Cut Points

- At least 80% of all students in a grade should be meeting important academic benchmarks for the core curriculums, instruction, and learning environment to be considered effective
- Simultaneous to enhancement of core, students who score in the bottom 25th percentile of the fall reading Universal Common Assessment will receive Tier II and/or Tier III interventions based on student need

Sample Scenarios

- What if outcomes of Universal Common Assessments indicate:
 1. 60% of all students in Grade 2 are meeting literacy benchmarks in October with 30% of black students at grade level
 2. 40% of all students in Grade 10 are meeting behavioral expectations in January
 3. 95% of all students in Grade 6 are meeting math benchmarks in May

Accuracy of Universal Common Assessments

- Universal Common Assessments must be revisited each year to determine the degree to which they satisfy the following:
 - Accurately identify effectiveness of core curriculums, instruction, or learning environment
 - Accurately identify students not meeting grade level expectations early on
 - Accurately identify students in need of Tier II or Tier III intervention (performance or skill deficit)
 - Accurately predict/identify students who will meet goal on standardized measures

Additional Points to Consider

- Assessment Infrastructure
- Structure for Data Analysis
- Available Technology

Assessment Infrastructure

Administration of Universal Common Assessments

Who administers?

When/how often administered?

Where administered?

Analysis and Communication of Results

How will data be stored and organized?

Displayed and disseminated?

Analyzed?

Structure for Data Analysis

- Universal Common Assessment results should be collaboratively analyzed by teachers, administrators, and student support staff
- Data Teams are a powerful mechanism for the collaborative analysis of student data, including results of the Universal Common Assessments

The Data Team Process

- Step 1: Collect and Chart Data
- Step 2: Analyze Strengths and Obstacles
- Step 3: Establish SMART Goals
- Step 4: Select Instructional Strategies
- Step 5: Determine Results Indicators
 - » How will we know that the strategy is being implemented (adult actions)?
 - » How will we know if the strategy is positively impacting student learning (results indicators)?

Technology Considerations

- Technology is a key resource to implementing Universal Common Assessments
- Schools need a longitudinal database of information which includes demographic, assessment, and behavioral data
- Teachers need reasonably quick and easy access to data to be instructionally responsive to student needs and monitor progress over time

SRBI Planning Tool

- Working with your teammates, discuss the following questions and record your responses on the *SRBI Planning Tool* page.
- Regarding your districts universal assessments:
 - What is your current state?
 - What is your desired state?
 - What are your next steps?