

NORTH CAROLINA Feedback on Common Exams and Roster Verification

NC Principals and Assistant Principals Association
NC Department of Public Instruction
September 12, 2013

Welcome to the Webinar

- Welcome from NC Principals and Assistant Principals Association
- NCDPI Facilitators:
 - Dr. Robin McCoy, Race to the Top Program Administrator for Standards and Assessments
 - Ms. Jennifer Preston, Race to the Top Project Coordinator for Educator Effectiveness

Announcements

- All participants are muted due to the large size of the audience
 - If you would like to provide feedback verbally, please raise your hand and we will unmute you
 - If you would like to provide written feedback, please type into the Questions Bar and we will read the comment to the group
-

Roster Verification

Did you feel that you had sufficient guidance from NCDPI and your district to provide support to your teachers in the Roster Verification process (i.e. webinars; NCDPI webpage resources; district communications)?

If not, what would be helpful moving forward?

Roster Verification

Did you find the software easy to navigate? If not, what types of problems did you encounter?

Roster Verification

Did you find the timeline to complete the process reasonable? If not, do you have suggestions?

Roster Verification

What situations did you encounter where it was not clear to you how or if teachers should complete the instructional availability and/or instructional responsibility fields?

Roster Verification

We are planning to have two roster verification windows this year: one after 1st semester and one at the end of the year. Do you feel this is a good idea?

Common Exams

Should the Common Exams have constructed-response items, or should they include only multiple-choice items?

Common Exams

What should be the State Board of Education-required weight of the Common Exam in a student's final grade?

Common Exams

Did you encounter any problems with the content of the Common Exams? Did you report the problems to the NCDPI?

Webinars

Feedback from Teachers:

September 17 from 4:00 p.m. – 5:30 p.m.

<https://www1.gotomeeting.com/register/251489857>

Contact Information

General Information:

educatoreffectiveness@dpi.nc.gov

<http://www.ncpublicschools.org/effectiveness-model/>