

The CAI & MMAP are coming to FHDA!

An Overview of the **C**ommon **A**ssessment **I**nitiative (CAI) & the **M**ultiple **M**easures **A**ssessment **P**roject (MMAP)

FHDA District Opening Day / September 22, 2016 / De Anza, MLC 110

Stephen Fletcher
Andrew LaManque
Casie Wheat

First, a few fun facts:

The Common Assessment Initiative (CAI) is...

- A statewide initiative that will develop and launch the *CCCAssess tool*, or new assessment platform, for California community college student placement into course sequences
- **Required** for FHDA to adopt or risk losing Student Success and Support Program (3SP) funding

The Multiple Measures Assessment Project (MMAP) is...

- A collaborative project led by the [RP Group](#) and Educational Results Partnerships' [Cal-PASS Plus](#) system, with support from the California Community College Chancellor's Office (CCCCO)
- Developing, piloting, and assessing the implementation of a statewide placement tool using *multiple measures*
- An **optional practice** for colleges to adopt when seeking additional assessment tools

Common Assessment Initiative (CAI) Platform

CAI Overarching Goal

- Develop a comprehensive, common assessment *system* that:
 - aligns to state legislation
 - reduces unnecessary remediation
 - provides statewide efficiencies
 - effectively supports faculty and staff to ensure accurate student placement, resulting in more successful student outcomes

*Students will
be able to
transition
seamlessly
between
California
Community
Colleges*

CAI Key Objectives

Key Objectives

- A test that covers curricular areas of
 - Math - Reading
 - English
 - English as a second language (ESL)
- Adaptive at the Testlet level
- Multiple Measures
- Assessment Preparation
- Accessibility as a primary consideration

Common Assessment at FHDA

Assessment, Not Placement

- Placement is locally determined
- Raw data is portable
- No traditional cut scores
- Map of Student Competencies
- Validation steps
 - Statewide
 - Local

Student Experience

Omar's Story

- Valley College
 - English
 - CPT, English 1A
 - Math
 - MDTP, Int. Algebra
- Bayview College
 - English
 - ACT, 2 levels below
 - Math
 - CPT, Elem. Algebra

Common Assessment Introduction & Overview Video

<https://youtu.be/gcDShO4Asoo>

It takes the entire FHDA village!

- Instructional Faculty
 - Competency mapping; determine local placement model
- Admissions & Records / Counseling
 - Clearance and delivery of placement for registration
- ETS
 - CAI-Banner integration
- Institutional Research
 - Verify score uploads; placement validation
- Administration
 - Enrollment processes; professional development
- Assessment Center
 - Enter competency mapping; pilot and transition to CCCAssess platform; CCCAssess student outreach

FHDA's Common Assessment Adoption Timeline

- Summer 2016
 - ETS began work for CAI – Banner data integration
- Fall Quarter 2016
 - ESL, English, Reading and Math faculty to engage in discipline-specific competency mapping at respective campuses
 - Assessment Centers build placement rules based on competency mapping
- Winter Quarter 2017
 - FHDA to adopt CAI in February 2017 for Fall Quarter 2017 Placement

Common Assessment, Local Placement

- Departments are beginning to plan for competency mapping

[Faculty in audience to share thoughts?]

Multiple Measures for Assessment Project (MMAP)

- Title V requires assessment for placement using multiple measures
- Purpose:
 - Streamline the basic skills-to-transfer level pathway
 - Place students into courses they can successfully complete in college without repeating courses that they successfully completed in high school
- Following the MMAP recommended practices, FHDA piloted the use of **high school transcript data** for placement alongside the Accuplacer placement test in 2015-16

MMAP Pilots @ FHDA

De Anza

- Placement into the Math Course Sequence
- Design:
 - Winter testers for Spring 2016 placement
 - CalPass+ provided transcripts for placement
- Next Steps:
 - Review results with departments
 - Launch of Math Pilot for Fall 2016

Foothill

- Placement into Math 10 & English Course Sequence
- Design:
 - Spring & Summer testers for Fall 2016 placement
 - Self-reported high school GPA, courses taken, grades earned
 - 10% of pilot population audited for high school transcript submission and evaluation
- Next Steps:
 - Review preliminary results with departments
 - Analysis of student success rates when Fall grades are posted

Contextualizing the CAI & MMAP within the FHDA community

- Goodbye Accuplacer, Hello Common Assessment!
- Retirement of cut scores and the development of competency maps
- Will have access to high school transcript data for placement in course sequences, should your campus *choose to adopt* high school transcript data as a tool for placement

FHDA District Assessment Taskforce

- **Membership—Join us!**
 - FH Interim Vice President of Instruction Andrew LaManque
 - DA Academic Senate President Randy Bryant
 - FH Academic Senate President Carolyn Holcroft
 - DA Assessment Center Supervisor Stephen Fletcher
 - FH Acting Assessment Center Supervisor Casie Wheat
- **Goals:**
 - Explore common retest and recency policies
 - CAI planning and adoption oversight
- **Next CAI Professional Development Meeting:**
 - November/December 2016 @ Bay Area

Questions?