[image: image1.jpg]raw

Shelley Loving-Ryder, Assistant Superintendent
for Student Assessment and School Improvement,
Virginia Department of Education
Ms. Loving-Ryder has had an extensive career in student assessment with the Virginia Department of Education (VDOE). In 1981, she started at VDOE as a graduate assistant providing research support to the VDOE testing staff and the Beginning Teacher Assistance/Assessment Program. In 1983, Ms. Loving-Ryder began her experience in test development and test administration as an editor for classroom assessments of the Virginia Standards of Learning (SOL) in reading, mathematics, and foreign languages. In 1986, she left VDOE briefly to gain classroom teaching experience as a mathematics teacher in a local school district. In 1989, Ms. Loving-Ryder returned to VDOE to continue working with Virginia teachers in developing classroom assessments in mathematics. Beginning in 1990, Ms. Loving-Ryder’s responsibilities increased: she served as state coordinator for the National Assessment of Educational Progress (NAEP), managed the statewide norm-referenced testing programs, assisted with the administrative functions for the new state graduation test, and coordinated research activities on efficacy of preschool programs and on kindergarten readiness instruments. By 1994, Ms. Loving-Ryder was responsible for all test administration functions for the state’s graduation test, Virginia Literacy Passport Test. When the state implemented the SOL tests in 1998, Ms. Loving-Ryder provided oversight for the development of all reading, writing, and mathematics SOL assessments including end-of-course assessments in these areas, managed hand scoring of student responses for the writing assessments, worked with the contractor on administration manuals, and was responsible for the development and implementation of testing policies and accommodation guidelines for students with disabilities and limited English proficient students.
In 1999, Ms. Loving-Ryder was promoted to director of assessment and reporting and, in 2001, assistant superintendent. During her tenure as assistant superintendent for assessment and reporting, Virginia implemented an extensive online testing program. Currently, all of Virginia’s SOL tests with the exception of the writing tests are available in an online format and, in 2008-2009, more than 98% of its end-of-course assessments were administered in the web-based format. In addition, Virginia’s assessment program has expanded to include tests for reading and mathematics in grades 3 through 8, additional history and social science assessments at the upper elementary and middle school levels, and alternative assessments for students with disabilities. In 2007, Ms Loving-Ryder was given the additional responsibility of overseeing the office of school improvement in the newly re-organized VDOE structure. Ms. Loving-Ryder currently oversees a staff of 30 in the offices of test administration, scoring, and reporting, test development, and school improvement. She has given national presentations on the Virginia’s assessment programs, including Virginia’s use of end-of-course assessments and the implementation of online testing.
Ms. Loving-Ryder received her undergraduate degree from the University of Richmond and pursued doctoral studies at Virginia Commonwealth University in clinical psychology. She is married with two grown children and resides in Hanover County, Virginia.
Resume: Shelley Loving-Ryder
Relevant Professional Experience
Virginia Department of Education

Assistant Superintendent for Student Assessment and School Improvement (July 1, 2007-present)

· Responsible for overseeing all aspects of student testing including test development and test administration in both online and paper/pencil modes as well as state-directed interventions with schools and school divisions in improvement

· Responsible for a staff of 30
Assistant Superintendent for Assessment and Reporting (August 2001-June 30, 2007)

· Responsible for overseeing all aspects of student testing including test development and test administration in both online and paper/pencil modes

· Responsible for a staff of 23

Director, Division of Assessment and Reporting (1999-2001)

· Managed test development and test administration functions for all statewide student assessments

· Supervised staff of approximately 15 staff members

Assessment Specialist (1998-1999)

· Oversaw development of all reading, writing, and mathematics Standards of Learning (SOL) assessments

· Managed hand scoring of student responses for writing assessments

· Worked with contractor staff in developing all administrative manuals

· Responsible for development and implementation of testing policies and accommodations guidelines for students with disabilities and limited English proficient students

Literacy Passport Testing Program Administrator (1994-1998)

· Responsible for all test administration functions for statewide graduation test

Program Operations Specialist (1992-1994)

· Managed statewide norm-referenced testing program

· Assisted with administrative functions for statewide graduation test

NAEP Administrator/Research Coordinator (1990-1991)
· Served as state coordinator for the National Assessment of Educational Progress (NAEP)
· Coordinated research activities on efficacy of preschool programs and on kindergarten readiness instruments

Editor for SOL Classroom Assessments (1989-1990)
· Worked with Virginia teachers to develop classroom assessments measuring the mathematics SOL revised in 1989

Editor for SOL Classroom Assessments (1983-1986)

· Worked with committees of teachers and testing contractors to develop classroom assessments for the SOL in foreign languages, mathematics, and elementary English

Graduate Research Assistant (1981-1983)

· Provided research support to staff of the Testing Service and the Beginning Teacher Assistance/Assessment Program

New Kent County Schools

Classroom Teacher at New Kent High School (1986-1988)

· Taught Algebra I, Geometry, and General Mathematics

Education

· BA, University of Richmond, Psychology, summa cum laude
· Doctoral Program in Clinical Psychology, Virginia Commonwealth University, 1980-1983, degree not completed

Professional Awards

Excellence in Assessment Award, Virginia Association of Test Directors

(November 1999, November 2004)

Professional Affiliations

Virginia Department of Education Liaison to the Virginia Association of Test Directors

