Draft 1/20/09

March 5, 2009

TO THE ADMINISTRATOR ADDRESSED:

Subject: TAKS Vertical Scale Scores and the Texas Projection Measure (TPM)

This letter notifies school districts of changes in the reporting of Texas Assessment of Knowledge and Skills (TAKS) scores beginning in spring 2009. The new reporting methods will allow districts and parents to compare student performance from one year to the next and to better predict students’ future achievement.
The changes in reporting are being implemented due to Texas legislation that requires the commissioner of education to determine a method for measuring annual improvement in student achievement. The TAKS vertical scale allows districts to compare students’ academic performance across different grades within the same subject area and language. The Texas Projection Measure (TPM) provides an indication of how student performance at the end of a school year positions a student to meet the standard in future grades. The TPM also provides another way for schools to meet proficiency standards as part of state and federal accountability ratings.

TAKS Vertical Scale Scores

Vertical scales were developed for English TAKS reading and mathematics in grades 3–8 to meet requirements mandated by the Texas legislature. A vertical scale for Spanish TAKS was also developed for reading and mathematics in grades 3–6. Districts can use vertical scale scores to understand how much each student progressed in reading or mathematics based on TAKS performance. Changes in vertical scale scores across time can be used to interpret year-to-year growth.

Standards Review

On the TAKS test there are three categories that describe student performance: Did Not Meet Standard, Met Standard, and Commended Performance. The cut scores on a test that divide student performance into the three categories are called the academic achievement standards, or performance standards. For TAKS, performance standards for most grades and subjects were adopted by the State Board of Education (SBOE) in 2002.

When a change occurs in an assessment program, performance standards must be reviewed. The introduction of a vertical scale for assessing student progress beginning with the 2008–2009 school year required a standards review to determine whether performance standards across grade levels would need adjustments based on the implementation of a vertical scale. In fall 2008, committees of Texas educators met to review standards for English TAKS reading and mathematics in grades 3–8 and Spanish TAKS reading and mathematics in grades 3–6. Based on these reviews, slight adjustments to the performance standards for some grades and subjects were made.
Texas Projection Measure (TPM)

The TPM will indicate whether students are projected to meet the standard in grades 5, 8, and 11 after receiving grade-level instruction. The TPM projects students’ scores in the future using students’ current year scores and campus average scores. The TPM gives a projection for each subject.
The TPM will be reported for all students who take TAKS [including the TAKS (Accommodated) form and the linguistically accommodated tests] in grades 3–10. The TPM will be reported in mathematics, reading, writing, English language arts, science, and social studies.

In spring 2009 the Texas Education Agency will report the following:
· scale scores on a horizontal scale representing student performance under the current academic achievement standards (2100 for Met Standard and 2400 for Commended Performance) for all grades and subjects,
· scale scores on a vertical scale for students taking English TAKS grades 3–8 reading and mathematics and Spanish TAKS grades 3–6 reading and mathematics [including the TAKS (Accommodated) form and the linguistically accommodated tests] for information only, and
· the TPM for students taking TAKS [including the TAKS (Accommodated) form and the linguistically accommodated tests] at grades 3–10 in all subjects except grade 7 writing and grade 8 science.
In spring 2010 additional changes will be made:

· Vertical scale scores will replace the current scale scores for students taking English TAKS reading and mathematics in grades 3–8 and Spanish TAKS reading and mathematics in grades 3–6, and the adjusted performance standards indicating whether students Met Standard or achieved Commended Performance will go into effect.

· The TPM will be reported for grade 8 science.

· Growth measures will be developed for TAKS–Modified and TAKS–Alternate.
Attachment A contains additional details about the implementation of the TAKS vertical scale and the TPM.
In addition to the information provided in this letter and in Attachment A, the following supporting documents are available on the TEA Student Assessment website:

· Vertical scale blackline master

· Vertical scale training slides
· Vertical Scale Frequently Asked Questions (FAQ)

· Texas Projection Measure blackline master

· Texas Projection Measure Frequently Asked Questions (FAQ)
The first three documents listed above address the vertical scale and can be accessed at http://www.tea.state.tx.us/index3.aspx?id=3818&menu_id3=793; the other documents address the TPM and can be accessed at http://www.tea.state.tx.us/index3.aspx?id=3688&menu_id3=793.
Additional supporting documents will be posted on the TEA Student Assessment website in April prior to the reporting of the TAKS grades 5 and 8 mathematics test results, including

· Online Texas Projection Measure Calculator

· Step-by-step procedures for calculating the Texas Projection Measure

· A listing of district and campus subject means

· Procedures for developing the Texas Projection Measure equations

If you have questions about the TAKS assessments, please contact the Student Assessment Division. Questions about the state or federal accountability systems can be directed to the Division of Performance Reporting.
Assessment Contact Information
Texas Education Agency

Office of Assessment, Accountability, and Data Quality, Criss Cloudt, Associate Commissioner

Student Assessment Division, Gloria Zyskowski, Deputy Associate Commissioner

(512) 463-9536

studenta@tea.state.tx.us
Accountability Contact Information
Texas Education Agency

Office of Assessment, Accountability, and Data Quality, Criss Cloudt, Associate Commissioner

Division of Performance Reporting, Shannon Housson, Director

(512) 463-9704

performance.reporting@tea.state.tx.us
Attachment
cc: Education Service Center (ESC) Executive Directors

 ESC and District Testing Coordinators

