

Timeline - Wisconsin Implementation of the CRP and edTPA – Updated 12/18/2013

Tasks	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017
Wisconsin	<p>Continuous Review Process (CRP) Year One</p> <ul style="list-style-type: none"> -Status Report -Annual Review -Liaison Summary Document <p>-edTPA policy decisions</p> <p>-edTPA PD</p> <p>-edTPA Communication</p> <p>-edTPA Scorer Recruitment</p> <p>-embedded assessments and curriculum planning</p> <p>-local pilot assessments</p> <p>WI edTPA Work Group Interim Report released</p> <p>ACT 166</p> <ul style="list-style-type: none"> -July 1, 2012 ECL Completer data by semester -Develop EPP Evaluation System 	<p>CRP – Year Two</p> <ul style="list-style-type: none"> -Status Report -Annual Review -Liaison Summary Document <p>-edTPA policy refinements</p> <p>-edTPA PD</p> <p>-edTPA Communication</p> <p>-edTPA Scorer Recruitment</p> <p>-embedded assessments and curriculum planning</p> <p>-local pilot assessments</p> <p>- Start scale up in Pearson platform by using Pearson usage credits for pilots at each EPP</p> <p>WI DPI LBE edTPA in effect – set passing score Spring 2014</p> <p>ACT 166</p> <ul style="list-style-type: none"> - Reading Test January 31, 2014 - Report data in EPP Evaluation System 	<p>CRP – Year Three</p> <ul style="list-style-type: none"> -Status Report -Annual Review -Liaison Summary Document <p>-edTPA PD</p> <p>-edTPA Communication</p> <p>-edTPA Scorer Recruitment</p> <p>-embedded assessments and curriculum planning</p> <p>- Scale up using Pearson usage credits for pilots at EPPs</p>	<p>CRP – Year Four</p> <ul style="list-style-type: none"> -Status Report -Annual Review -Liaison Summary Document <p>-All candidates complete edTPA portfolio and submit to Pearson for scoring.</p> <p>-Data from edTPA to be utilized within CRP.</p> <p>WI Standard Setting for EPP programs – set passing score for WI</p>	<p>CRP - Year Five</p> <ul style="list-style-type: none"> -Status Report -Annual Review -Liaison Summary Document <p>-All candidates who complete programs after August 31, 2016 must pass an edTPA for licensure.</p> <p>-Data from edTPA to be utilized within CRP.</p>
National	<p>Stanford SCALE/Pearson Exploratory Phase</p> <ul style="list-style-type: none"> -edTPA operational handbooks released within Pearson platform; accessible by Pearson edTPA Coordinator -Field testing conducted January, 2012- August, 2013 for five states: WA, MN, TN, NY, OH with 4,000 candidates -refine the assessments; complete quality measures -Sept., 2013 - National standard setting results for nationally available score 	<ul style="list-style-type: none"> -September, 2013 consequential scoring available for edTPA operational handbooks through Pearson 	<p>Stanford SCALE/Pearson Scaling Up Phase</p> <p>Scaling Up – 18 months</p> <p>500 Usage credits – per WI distribution plan, available from WI DPI</p> <p>Stanford SCALE/Pearson Implementation Phase</p> <ul style="list-style-type: none"> -WI DPI LBE edTPA in effect -WI EPPs may use edTPA for candidates -WI website on www.edtpa.com goes live -Move WI edTPA Coordinators from Exploratory Phase to Implementation Phase <p>www.edtpa.aacte.org</p>		