	[bookmark: _Toc1][image: ]
	Superintendent survey on district assessment practices
October 2014


Superintendent survey of district assessment practices		page 7


Data and methodology
· Survey of all superintendents and charter school leaders conducted in October 2014
· Complete, non-duplicated responses received from 148 respondents for a response rate of 36 percent.
· Respondents are reasonably representative of the state except that they are somewhat more heavily suburban than the state overall. 

[bookmark: _Toc2]1. Considering all the assessments your district and schools administer, how are assessment practices determined in your district?

	Value
	Percent
	Count

	Mainly at the district level
	11.0%
	16

	A mix of district and school, but more heavily district
	25.5%
	37

	Equally at the district and school level
	34.5%
	50

	A mix of district and school, but more heavily school
	20.7%
	30

	Mainly at the school level
	8.3%
	12

	Total
	
	145


[bookmark: _Toc3]2. Does your district offer schools guidance regarding:
	
	Yes, all grade spans
	Yes, elemen-tary schools only
	Yes, middle or high schools only
	No
	Unsure
	N

	The kinds of assessments they should administer
	80.0 % 
116
	8.3 % 
12
	4.8 % 
7
	6.2 % 
9
	0.7 % 
1
	145

	The number of assessments they should administer
	58.3 % 
84
	10.4 % 
15
	2.8 % 
4
	25.7 % 
37
	2.8 % 
4
	144


[bookmark: _Toc4]

3. How often are assessments used for each of the following purposes in your district?
	
	Very often
	Fairly often
	Sometimes
	Rarely or never
	N

	To diagnose students' academic needs
	49.7 % 
73
	32.7 % 
48
	17.0 % 
25
	0.7 % 
1
	147

	To place or group students for instructional purposes
	29.3 % 
43
	35.4 % 
52
	29.9 % 
44
	5.4 % 
8
	147

	To measure whether students have met specific learning goals
	41.5 % 
61
	42.2 % 
62
	14.3 % 
21
	2.0 % 
3
	147

	To benchmark students' learning progress against curriculum pacing expectations
	32.4 % 
47
	35.2 % 
51
	28.3 % 
41
	4.1 % 
6
	145

	To determine student course grades/marks
	49.3 % 
71
	32.6 % 
47
	15.3 % 
22
	2.8 % 
4
	144

	To help students practice or prepare for summative assessments such as MCAS
	13.7 % 
20
	29.5 % 
43
	44.5 % 
65
	12.3 % 
18
	146

	To predict student performance on summative assessments such as MCAS
	12.2 % 
18
	25.0 % 
37
	42.6 % 
63
	20.3 % 
30
	148

	To compare individual students' performance to norms
	14.3 % 
21
	32.0 % 
47
	42.2 % 
62
	11.6 % 
17
	147

	To communicate with parents about their children's progress
	23.8 % 
35
	44.2 % 
65
	27.9 % 
41
	4.1 % 
6
	147

	To provide feedback to teachers on their students' progress
	35.4 % 
52
	44.2 % 
65
	18.4 % 
27
	2.0 % 
3
	147


[bookmark: _Toc5]4. In your district, do you have the right amount of testing to meet your instructional and informational needs?

	Value
	Percent
	Count

	We have insufficient testing to meet our instructional and informational needs.
	12.3%
	18

	We have about the right amount of testing to meet our instructional and informational needs.
	54.8%
	80

	We have too much testing to meet our instructional and informational needs.
	32.9%
	48

	Total
	
	146


[bookmark: _Toc6]5. In your district, do you have the right balance of testing time relative to instructional time?

	Value
	Percent
	Count

	We have too little testing relative to instructional time.
	2.7%
	4

	We have about the right amount of testing relative to instructional time.
	48.3%
	71

	We have too much testing relative to instructional time.
	49.0%
	72

	Total
	
	147


[bookmark: _Toc7]6. Which DSAC region of the state is your district located in?

	Value
	Percent
	Count

	Berkshires
	7.5%
	11

	Pioneer Valley
	11.6%
	17

	Central
	17.0%
	25

	Northeast
	17.0%
	25

	Greater Boston
	21.1%
	31

	Southeast
	25.9%
	38

	Total
	
	147


[bookmark: _Toc8]7. How would you characterize your district?

	Value
	Percent
	Count

	Urban
	23.8%
	35

	Suburban
	52.4%
	77

	Rural
	19.1%
	28

	Other
	4.8%
	7

	Total
	
	147


Mainly at the district level	A mix of district and school, but more heavily district	Equally at the district and school level	A mix of district and school, but more heavily school	Mainly at the school level	11	26	34	21	8	We have insufficient testing to meet our instructional and informational needs.	We have about the right amount of testing to meet our instructional and informational needs.	We have too much testing to meet our instructional and informational needs.	12	55	33	We have too little testing relative to instructional time.	We have about the right amount of testing relative to instructional time.	We have too much testing relative to instructional time.	3	48	49	Berkshires	Pioneer Valley	Central	Northeast	Greater Boston	Southeast	7	12	17	17	21	26	Urban	Suburban	Rural	Other	24	52	19	5	image1.png
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION


