

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

The Arkansas PARCC assessments are **modern learning tools developed by educators to allow students to show what they know and what they can do**. PARCC helps students improve their skills and gain the knowledge to succeed in school and life.

Educators from Arkansas elementary, middle, and high schools and colleges and universities have **contributed thousands of hours to the development of the PARCC assessments over the past five years**.

Arkansas State Leaders' Involvement in PARCC

Johnny Key

Commissioner of Education
Arkansas Department of Education
PARCC Governing Board

Dr. Brett Powel

Executive Director
Arkansas Department of Higher
Education
Advisory Committee on College
Readiness (ACCR)

Hope Allen

Director of Student Assessment
Arkansas Department of Education
PARCC K-12 State Leads/Governing
Board Deputy

Debbie Jones

Assistant Commissioner
Learning Services
Arkansas Department of Education
PARCC K-12 State Leads/Governing
Board Deputy

Mary Perry

Public School Program Coordinator
Arkansas Department of Education
PARCC K-12 State Leads/Governing
Board Deputy

Angela M. Lasiter

Academic Affairs
Arkansas Department of Higher
Education
Higher Education Leadership Team
Member

Amy Baldwin

Director of University College
University of Central Arkansas
Postsecondary Education Team Member

Roger Guevara

Director
Education Renewal Zone
Southern Arkansas University
Postsecondary Education Team Member

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

Deborah King

Vice Chancellor for Instruction
Phillips Community College of
University of Arkansas
Postsecondary Education Team Member

Amy Mahan

Registrar
Arkansas State University – Beebe
Postsecondary Education Team Member

Marla Strecker

Registrar
Assistant Professor of Education
Southern Arkansas University
Postsecondary Education Team Member

Operational Working Groups:

- *Test Administration*
 - Susan Gray, Assessment Program Manager, Arkansas Department of Education
 - Alex Pritchett, Office of Student Assessment, Arkansas Department of Education
 - Sherri Thorne, English Language Arts Specialist, Arkansas Department of Education

- *ELA/Literacy*
 - Sheree Baird, Social Studies Assessment Specialist, Arkansas Department of Education
 - Jessica McIntosh, ELA Assessment Specialist, Arkansas Department of Education
 - Teresa Moka, ELA Assessment Specialist, Arkansas Department of Education
 - Janice Morley, Public School Program Advisor, Arkansas Department of Education

- *Mathematics*
 - Thomas Coy, Public School Program Manager, Office of Assessment, Arkansas Department of Education
 - Joanne Smith, Mathematics Teacher, West Memphis High School
 - Connie Storey, Arkansas Department of Education

- *Technology*
 - Sarah Cox, Public School Program Advisor, Division of Research and Technology, Arkansas Department of Education

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

- Cody Decker, Director, Information Systems, Division of Research and Technology, Arkansas Department of Education
 - Holly Glover, Arkansas Department of Education
 - Suzanne Knowles, Assessment Specialist, Division of Learning Services, Arkansas Department of Education
 - Jimmy Blevins, Data Literacy Leader, PARCC Technology Student Assessment Unit Learning Services Division, Arkansas Department of Education
- *Research and Psychometric Committee*
 - Hope Allen, Director of Student Assessment, Arkansas Department of Education
 - *Accessibility, Accommodations, and Fairness*
 - Jared Hogue, Student Assessment Specialist, Arkansas Department of Education (lead)
 - Jennifer Gonzales, Positive Behavioral Support Coordinator, Arkansas Department of Education
 - *Speaking and Listening*
 - Alan Lytle, Public School Program Advisor, Office of Student Assessment, Arkansas Department of Education
 - Ann Finch, Public School Program Advisor, Office of Student Assessment, Arkansas Department of Education
 - Lana Hallmark, Public School Program Advisor, Office of Curriculum and Instruction, Arkansas Department of Education
 - *Data Management Working Group*
 - Jim Blevins, Public School Program Advisor, Arkansas Department of Education

PARCC State Item Review Committees:

- Claudia Avery, Instructional Facilitator, Grades K-5, Hamburg School District, Hamburg, AR
- Sheree Baird, Social Studies Assessment Specialist, Arkansas Department of Education
- Darlene Black, Gifted and Talented Facilitator, Newport Special School District, Newport, AR
- Marie Boone, Math Coach, Little Rock School District

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

- Jennifer Brown, Director of Special Education, North Little Rock School District
- Carl Brucker, Department Chair and Professor, Arkansas Tech University, Department of English and World Language
- Norma Clayton, Teacher, Trumann School
- Thomas Coy, Public School Program Manager, Arkansas Department of Education
- Wes Davis, High School Mathematics Teacher, Pulaski County Special School District
- Sarah de Verges, Teacher, Springdale School District
- Angela Donner, Fifth grade teacher, Marion School District
- Helen Eaton, 4th Grade Teacher, Fayetteville Public Schools
- Erika Evans, Special Education Teacher, Pulaski County Special School District
- Sharlene Evans, Math Coach, Jonesboro Public School District
- Jennifer Garner, High School English Teacher, Lakeside School District
- Patricia Henderson, Grade 8 Teacher, North Heights Junior High School
- Amber Hodges, Social Studies Teacher, Russellville High School
- Jared Hogue, Arkansas Department of Education
- Kristina Howlett, ESOL/Migrant Curriculum Specialist, Rogers Public Schools
- Erica Ivy, Teacher, Little Rock School District
- Renee Kash, Math Instructional Facilitator, Bentonville Public Schools
- Ted Kerley, Teacher, Salem High School
- Teresa Martin, Mathematics Department Chairperson, Hamburg High School
- Dawn Martin, Classroom Teacher, Hamburg Public Schools
- Felix Maull, Math Teacher, Conway Public Schools
- Jessica McIntosh, ELA Assessment Specialist, Arkansas Department of Education
- Andrea McKenna, English Teacher, Springdale Public Schools/George Junior High School
- Suzanne McPherson, Supervisor of Special Programs, Fort Smith Public Schools
- Kelle Meeker, English Teacher, Siloam Springs High School
- Teresa Moka, ELA Assessment Specialist, Arkansas Department of Education
- Janice Morley, Public School Program Advisor, Arkansas Department of Education
- LaKeisha Newberry, Teacher, Kirksey Middle School
- Rebecca Perrin, 7th Grade English Teacher, Valley View School District
- Tiffany Shumpert, English Teacher (11th grade), West Memphis
- Joanne Smith, Mathematics Teacher, West Memphis High School
- Connie Storey, Arkansas Department of Education
- Dorie Summons, Public School Program Advisor—Mathematics, Arkansas Department of Education
- Latanya Taylor, Public School Program Advisor, English Language Arts, Arkansas Department of Education
- Joy Underwood, Teacher/Technology Coordinator, Mammoth Spring School District

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

- Laura Wieland, K-7 District Math Teacher on Special Assignment, Springdale Public Schools
- Jody Wiggins, Programs Coordinator, Siloam Springs School District
- Felicia Wilson, High School English Teacher, Little Rock School District

Test Construction Review Team Members:

- Teresa Moka, ELA/Literacy
- Connie Storey, Mathematics
- Dorie Summons, Mathematics

Operational Test Construction Team Members:

- Hope Allen, Director of Student Assessment, Arkansas Department of Education
- Sheree Baird, Social Studies Assessment Specialist, Arkansas Department of Education
- Jared Hogue, Student Assessment Specialist, Arkansas Department of Education
- Jessica McIntosh, ELA Assessment Specialist, Arkansas Department of Education
- Laura Fee, Math Learning Specialist, Bryant Public Schools
- Connie Storey, Public School Program Manager, Office of Student Assessment, Arkansas Department of Education
- Janice Morley, Public School Program Advisor, Arkansas Department of Education
- Dorie Summons, Public School Program Advisor, Arkansas Department of Education
- Teresa Moka, Public School Program Advisor, Arkansas Department of Education
- Joanne Smith, Mathematics Teacher, West Memphis High School

Form Review Team Members:

- Teresa Moka, ELA/Literacy
- Thomas Coy, Mathematics
- Connie Storey, Mathematics
- Dorie Summons, Mathematics

Range Finding Team Members

- ELA/Literacy
 - Jessica Arye, Instructional Supervisor
 - Sheree Baird, State Assessment Specialist
 - April Brandon, Teacher

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

- Alicia Bray, Teacher
- Anna Crowe, Teacher
- Sarah Deverges, Teacher
- Angela Donner, Teacher
- Kristen Euton, Teacher
- Lance Nichols, Teacher
- Natasha Shoate, Teacher
- Tiffany Shumpert, Teacher
- Amy Wynne, Teacher

- Mathematics
 - Libby Austin, Teacher
 - Thomas Coy, State Assessment Specialist
 - Heather Jenkins, Math Instructional Facilitator
 - Ted Kerley, Teacher
 - Dawn Martin, Teacher
 - Kisa Morman, Instructional Supervisor
 - Michael Pettiette, Teacher
 - Joanne Smith, Teacher
 - Paul Stambaugh, Teacher

Educator Leader Cadre Members:

- Martha Kay Asti, Director, Special Education Unit, Arkansas Department of Education
- Phoebe Bailey, Assistant Director, Southwest Arkansas Education Service Cooperative
- Dana Breitweiser, Former Public School Program Advisor, Assessment Specialist, Student Assessment Section, Arkansas Department of Education
- Jennifer Brown, Special Education Curriculum Specialist, Arkansas Department of Education
- Thomas Coy, Public School Program Manager, Arkansas Department of Education
- Bryan Fields, Director of Education, AETN
- Jennifer Gonzales, Special Education Program Advisor, Arkansas Department of Education
- Paul Gray, Social Studies Teacher, Russellville High School
- Susan Gray, Assessment Program Manager, Arkansas Department of Education
- Mary Gunter, Professor and Director, Center for Leadership and Learning, Arkansas Tech University
- Rebecca Guthrie, Principal, Maumelle High School

Arkansas Measures of Academic Success: PARCC-developed English Language Arts and Mathematics

- Lisa Haley, Literacy Coordinator, Division of Learning Services, Arkansas Department of Education
- Michelle Henry, Music Specialist, Sequoyah Elementary
- Kay Johnson, Superintendent, Greenwood School District
- David Jolliffe, Professor of English, Curriculum, and Instruction, University of Arkansas
- Becky Justus, Math Teacher, Greene County Tech Jr. High School
- Dixie Keyes, Associate Professor, Department of Teacher Education, Arkansas State University
- Debe Kincaid, Associate Professor, Department of Mathematics and Computer Science, Southern Arkansas University
- Karen Ladd, Science Teacher, Nettleton High School
- Vernita Lee, English Teacher, Jack Robey Junior High School
- Teresa Martin, Math Teacher, Hamburg High School
- Felix Maull, Math Teacher, Conway Junior High School
- Matt McClure, Superintendent, Cross County School District
- Andrea McKenna, English Teacher, George Junior High School
- Justin Minkel, 3rd Grade Teacher, Harvey Jones Elementary School
- Teresa Moka, Public School Program Advisory Arkansas Department of Education
- Donna Morey, President, Arkansas Educators Association
- Karla Neathery, Director of Curriculum, Benton School District
- LaKeisha Newberry, English Teacher, Birch Kirksey Middle School
- Nancy Papacek, Kindergarten Teacher, Hurricane Creek Elementary School
- Janice Riggs, Instructional Facilitator, Edmunds School District
- Tracy Streeter, Principal, Noble Lower Elementary School
- Sherri Thorne, Division of Learning Services, Curriculum and Instruction-English Language Arts Specialist, Arkansas Department of Education
- Tracy Valentine, 5th Grade Teacher, Bragg Elementary School

¹ Item review team members as of 2/5/2015