Assessment Investigation February 18, 2015 Appendices

Appendix A

Testing Ti	mes – Othe	r Statewide Assessments	
Assessment	Grade(s)	Administration Window	Testing Time Per Student
Kindergarten Screening: Required for all kindergarten students within the first 30 days of the school year to determine readiness and the performance of VPK providers	К	July–October 2014	Classroom Observation
FAA: Florida Alternate Assessment Administered to students with disabilities as determined by an individual educational plan team	3-11 (Less than 1% of students)	March 2–April 8, 2015	Untimed
CELLA: Comprehensive English	K-12	February 16–April 3, 2015	K-Grade 1: 1 hour
Language Learning Assessment Measures the English language	(Less than		Grade 2: 1.6 hours
acquisition of English Language Learners	10% of students)		Grades 3-12: 2.6 hours
PLAN: Preliminary ACT Offered to 10th-grade students, though parents have the opportunity to exempt their child	10	September–December, 2014	1.9 hours
PSAT: Preliminary SAT Offered to 10th-grade students, though parents have the opportunity to exempt their child	10	October 15 and 18, 2014	1.5 hours
NAEP: National Assessment of Educational Progress Administered to a small sample of students in selected grade levels every other year	4, 8, 12 (Appx. 1% of students)	January–March, 2015	Up to 2 hours
PERT: Postsecondary Education Readiness Test Required of selected 11th-graders to determine college and career readiness and 12th-grade course placement	11	N/A	Untimed (average testing time is 3 hours)
DJJ Assessment: Measures student learning gains and student progress while a student is in a juvenile justice education program	Varies (Less than 1% of students)	N/A	Untimed

Appendix B FLORIDA STATEWIDE ASSESSMENT PROGRAM 2014-2015 SCHEDULE

Florida Standards Assessments	tandards Assessments (FSA)
	English Language Arts and Mathematics
Dates	Assessment
December 1–19, 2014	Computer-Based:
January 5–February 13, 2015	FSA Grades 8–11 English Language Arts Writing Component Field Test*
February 2–13, 2015	Paper-Based:
February 2–13, 2013	FSA Grades 4–7 English Language Arts Writing Component Field Test*
March 2–13, 2015	Paper-Based:
	FSA Grades 4–7 English Language Arts Writing Component
March 2–13, 2015	Computer-Based (including Paper-Based Accommodations):
	FSA Grades 8–11 English Language Arts Writing Component
	Paper-Based:
March 23–April 10, 2015	FSA Grades 3 and 4 English Language Arts
	FSA Grades 3 and 4 Mathematics
	Paper-Based Accommodations:
April 13–April 24, 2015	FSA Grades 5–11 English Language Arts
	FSA Grades 5–8 Mathematics
	Computer-Based:
April 13–May 8, 2015	FSA Grades 5–11 English Language Arts
	FSA Grades 5–8 Mathematics
	FSA End-of-Course Assessments
Dates	Assessment
April 20–May 1, 2015	Paper-Based Accommodations:
	Algebra 1, Geometry, Algebra 2
April 20–May 15, 2015	Computer-Based:
April 20 May 15, 2015	Algebra 1, Geometry, Algebra 2
July 13–17, 2015	Paper-Based Accommodations:
	Algebra 1, Geometry, Algebra 2
July 13–24, 2015	Computer-Based:
•	Algebra 1, Geometry, Algebra 2
*Selected schools only	

Next Generatio	n Sunshine State Standards (NGSSS) Assessments									
FCAT 2.0 Florida	Comprehensive Assessment Test [®] FCAT 2.0									
Dates	Assessment									
	Paper-Based Accommodations:									
October 6–10, 2014 FCAT Mathematics Retake (SSS)										
and	and									
March 23–April 3, 2015	FCAT 2.0 Reading Retake									
	Computer-Based:									
October 6–17, 2014	FCAT Mathematics Retake (SSS)									
and	and									
March 23–April 10, 2015	FCAT 2.0 Reading Retake									
April 13–May 8, 2015	Paper-Based:									
April 15-Way 8, 2015	FCAT 2.0 Grades 5 and 8 Science									

NGSSS End-	of-Course Assessments									
Dates	Assessment									
September 15–19, 2014	Paper-Based Accommodations:									
September 15 15, 2011	Algebra 1 Retake, Biology 1, Civics, Geometry Retake, U.S. History									
September 15–26, 2014	Computer-Based:									
September 15-20, 2014	Algebra 1 Retake, Biology 1, Civics, Geometry Retake, U.S. History									
December 1 12 2014	Paper-Based Accommodations:									
December 1–12, 2014	Algebra 1 Retake, Biology 1, Civics, Geometry Retake, U.S. History									
December 1, 10, 2014	Computer-Based:									
December 1–19, 2014	Algebra 1 Retake, Biology 1, Civics, Geometry Retake, U.S. History									
March 22 April 2 2015	Paper-Based Accommodations:									
March 23–April 3, 2015	Algebra 1 Retake									
March 22 April 10 2015	Computer-Based:									
March 23–April 10, 2015	Algebra 1 Retake									
April 20 May 15 2015	Paper-Based Accommodations:									
April 20–May 15, 2015	Biology 1, Civics, U.S. History									
April 20 May 22 2015	Computer-Based:									
April 20–May 22, 2015	Biology 1, Civics, U.S. History									
July 12, 17, 2015	Paper-Based Accommodations:									
July 13–17, 2015	Algebra 1 Retake, Biology 1, Civics, U.S. History									
huby 12, 24, 2015	Computer-Based:									
July 13–24, 2015	Algebra 1 Retake, Biology 1, Civics, U.S. History									

	Other Statewide Assessments
Dates	Assessment
July–October 2014	Florida Kindergarten Readiness Screening (FLKRS) (Administered within the first 30 instructional days of the school year)
August 2014–May 2015	Florida Assessments for Instruction in Reading (FAIR) (optional – K-12)
September–December 2014	ACT Plan®
October 15 and 18, 2014	Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT)
January–March, 2015	National Assessment of Educational Progress (NAEP) Grades 4, 8, and 12 Reading, Mathematics, and Science
February 16–April 3, 2015	Comprehensive English Language Learning Assessment (CELLA)
March 2–April 8, 2015	Alternate Assessment for Students with Significant Disabilities
May 2015	Advanced Placement (AP) Exams
Year Round	Postsecondary Education Readiness Test (PERT)

Appendix C FLORIDA'S TRANSITION TO COMPUTER-BASED TESTING FOR STATEWIDE ASSESSMENTS 2014-18

Assessment	2014–15	2015–16	2016–17	2017–18			
Assessment		DARDS ASSESSME		2017 10			
		ites for Research					
Grade 3 ELA	PBT	PBT	РВТ	1 st year CBT			
Grade 3 Mathematics	PBT	PBT	1 st year CBT	CBT			
Grade 4 ELA	PBT*	1 st year CBT**	CBT**	CBT**			
Grade 4 Mathematics	PBT	PBT	1 st year CBT	CBT			
Grade 5 ELA	1 st year CBT*	CBT**	CBT**	CBT**			
Grade 5 Mathematics	CBT	СВТ	СВТ	CBT			
Grade 6 ELA	CBT*	CBT**	CBT**	CBT**			
Grade 6 Mathematics	CBT	СВТ	СВТ	СВТ			
Grade 7 ELA	CBT*	CBT**	CBT**	CBT**			
Grade 7 Mathematics	1 st year CBT	СВТ	СВТ	СВТ			
Grade 8 ELA	CBT	СВТ	СВТ	СВТ			
Grade 8 Mathematics	1 st year CBT	СВТ	СВТ	CBT			
Grade 9 ELA	CBT	СВТ	СВТ	СВТ			
Grade 10 ELA	CBT	СВТ	СВТ	CBT			
Grade 11 ELA	New CBT	СВТ	СВТ	СВТ			
Algebra 1 EOC	CBT	СВТ	СВТ	СВТ			
Geometry EOC	CBT	СВТ	СВТ	СВТ			
Algebra 2 EOC	New CBT	СВТ	СВТ	СВТ			
NEXT GENERATI	ON SUNSHINE ST		NGSSS) ASSESSM	ENTS			
	2014-05	earson					
Grades 5 Science	PBT	PBT	PBT	PBT			
Grade 8 Science	PBT	PBT	PBT	PBT			
Algebra 1 EOC (retake)	CBT	CBT	CBT	NLA			
Geometry (retake)	CBT	NLA	NLA	NLA			
FCAT 2.0 Reading Retake	СВТ	CBT	NLA	NLA			
FCAT Mathematics Retake	CBT	NLA	NLA	NLA			
Biology 1 EOC	CBT	CBT	CBT	CBT			
Civics EOC	CBT	CBT	CBT	СВТ			
U.S. History EOC	CBT	СВТ	СВТ	СВТ			

Appendix D

Federal Assessment Requirements

Federal requirements for K-12 student assessments are addressed in the Elementary and Secondary Education Act (ESEA), Section 1111(b) (3) and (7), and the Code of Federal Regulations (Title 34). The specific requirements are found below.

Federal Regulatory Requirements for K-12 Student Academic Assessments (FCAT 2.0, NGSSS Biology 1 EOC, Florida Standards Assessments) and English Language Proficiency Assessments (Comprehensive English Language Learning Assessment)

ESEA, Section 1111 - State Plans

(b) Academic Standards, Academic Assessments, and Accountability

(3) Academic Assessments

(A) IN GENERAL- Each State plan shall demonstrate that the State educational agency, in consultation with local educational agencies, has implemented a set of high-quality, yearly student academic assessments that include, at a minimum, academic assessments in mathematics, reading or language arts, and science that will be used as the primary means of determining the yearly performance of the State and of each local educational agency and school in the State in enabling all children to meet the State's challenging student academic achievement standards, except that no State shall be required to meet the requirements of this part relating to science assessments until the beginning of the 2007-2008 school year.

(B) USE OF ASSESSMENTS- Each State educational agency may incorporate the data from the assessments under this paragraph into a State-developed longitudinal data system that links student test scores, length of enrollment, and graduation records over time.

(C) REQUIREMENTS- Such assessments shall--

(i) be the same academic assessments used to measure the achievement of all children;

(ii) be aligned with the State's challenging academic content and student academic achievement standards, and provide coherent information about student attainment of such standards;

(iii) be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards;

(iv) be used only if the State educational agency provides to the Secretary evidence from the test publisher or other relevant sources that the assessments used are of adequate technical quality for each purpose required under this Act and are consistent with the requirements of this section, and such evidence is made public by the Secretary upon request;

(v)(I) except as otherwise provided for grades 3 through 8 under clause vii, measure the proficiency of students in, at a minimum, mathematics and reading or language arts, and be administered not less than once during--

(aa) grades 3 through 5;

(bb) grades 6 through 9; and

(cc) grades 10 through 12;

(II) beginning not later than school year 2007-2008, measure the proficiency of all students in science and be administered not less than one time during--

(aa) grades 3 through 5;

(bb) grades 6 through 9; and

(cc) grades 10 through 12;

(vi) involve multiple up-to-date measures of student academic achievement, including measures that assess higher-order thinking skills and understanding;

(vii) beginning not later than school year 2005-2006, measure the achievement of students against the challenging State academic content and student academic achievement standards in each of grades 3 through 8 in, at a minimum, mathematics, and reading or language arts, except that the Secretary may provide the State 1 additional year if the State demonstrates that exceptional or uncontrollable circumstances, such as a natural disaster or a precipitous and unforeseen decline in the financial resources of the State, prevented full implementation of the academic assessments by that deadline and that the State will complete implementation within the additional 1-year period;

(viii) at the discretion of the State, measure the proficiency of students in academic subjects not described in clauses (v), (vi), (vii) in which the State has adopted challenging academic content and academic achievement standards;

(ix) provide for-

(I) the participation in such assessments of all students;

(II) the reasonable adaptations and accommodations for students with disabilities (as defined under section 602(3) of the Individuals with Disabilities Education Act) necessary to measure the academic achievement of such students relative to State academic content and State student academic achievement standards; and

(III) the inclusion of limited English proficient students, who shall be assessed in a valid and reliable manner and provided reasonable accommodations on assessments administered to such students under this paragraph, including, to the extent practicable, assessments in the language and form most likely to yield accurate data on what such students know and can do in academic content areas, until such students have achieved English language proficiency as determined under paragraph (7);

(x) notwithstanding subclause (III), the academic assessment (using tests written in English) of reading or language arts of any student who has attended school in the United States (not including Puerto Rico) for three or more consecutive school years, except that if the local educational agency determines, on a case-by-case individual basis, that academic assessments in another language or form would likely yield more accurate and reliable information on what such student knows and can do, the local educational agency may make a determination to assess such student in the appropriate language other than English for a period that does not exceed two additional consecutive years, provided that such student has not yet reached a level of English language proficiency sufficient to yield valid and reliable information on what such student knows and can do not ests (written in English) of reading or language arts; (xi) include students who have attended schools in a local educational agency for a full academic year but have not attended a single school for a full academic year, except that the performance of students who have attended more than 1 school in the local educational agency;

(xii) produce individual student interpretive, descriptive, and diagnostic reports, consistent with clause (iii) that allow parents, teachers, and principals to understand and address the specific academic needs of students, and include information regarding achievement on academic assessments aligned with State academic achievement standards, and that are provided to parents, teachers, and principals, as soon as is practicably possible after the assessment is given, in an understandable and uniform format, and to the extent practicable, in a language that parents can understand;

(xiii) enable results to be disaggregated within each State, local educational agency, and school by gender, by each major racial and ethnic group, by English proficiency status, by migrant status, by students with disabilities as compared to nondisabled students, and by economically disadvantaged students as compared to students who are not economically disadvantaged, except that, in the case of a local educational agency or a school, such disaggregation shall not be required in a case in which the

Appendix D

number of students in a category is insufficient to yield statistically reliable information or the results would reveal personally identifiable information about an individual student; (xiv) be consistent with widely accepted professional testing standards, objectively measure academic achievement, knowledge, and skills, and be tests that do not evaluate or assess personal or family beliefs and attitudes, or publicly disclose personally identifiable information; and (xv) enable itemized score analyses to be produced and reported, consistent with clause (iii), to local educational agencies and schools, so that parents, teachers, principals, and administrators can interpret and address the specific academic needs of students as indicated by the students' achievement on assessment items.

(7) ACADEMIC ASSESSMENTS OF ENGLISH LANGUAGE PROFICIENCY- Each State plan shall demonstrate that local educational agencies in the State will, beginning not later than school year 2002-2003, provide for an annual assessment of English proficiency (measuring students' oral language, reading, and writing skills in English) of all students with limited English proficiency in the schools served by the State educational agency, except that the Secretary may provide the State 1 additional year if the State demonstrates that exceptional or uncontrollable circumstances, such as a natural disaster or a precipitous and unforeseen decline in the financial resources of the State, prevented full implementation of this paragraph by that deadline and that the State will complete implementation within the additional 1-year period.

Federal Regulatory Requirements for K-12 Student Academic Assessments for Students with Significant Cognitive Disabilities (Florida Alternate Assessment)

34 C.F.R. § 200.6(a)(2) - Inclusion of all Students

A State's academic assessment system required under § 200.2 must provide for the participation of all students in the grades assessed in accordance with this section.

(2) Alternate assessments.

(i) The State's academic assessment system must provide for one or more alternate assessments for a child with a disability as defined under section 602(3) of the Individuals with Disabilities Education Act (IDEA) whom the child's IEP team determines cannot participate in all or part of the State assessments under paragraph (a)(1) of this section, even with appropriate accommodations.

(ii)(A) Alternate assessments must yield results for the grade in which the student is enrolled in at least reading/language arts, mathematics, and, beginning in the 2007-2008 school year, science, except as provided in the following paragraph.

(B) For students with the most significant cognitive disabilities, alternate assessments may yield results that measure the achievement of those students relative to the alternate academic achievement standards the State as defined under § 200.1(d).

Appendix E

Local Assessment Requirements in Section 1008.22(6), F.S.

LOCAL ASSESSMENTS.-

(a) Measurement of student performance in all subjects and grade levels, except those subjects and grade levels measured under the statewide, standardized assessment program described in this section, is the responsibility of the school districts.

(b) Except for those subjects and grade levels measured under the statewide, standardized assessment program, beginning with the 2014-2015 school year, each school district shall administer for each course offered in the district a local assessment that measures student mastery of course content at the necessary level of rigor for the course. As adopted pursuant to State Board of Education rule, course content is set forth in the state standards required by s. 1003.41 and in the course description. Local assessments may include:

- 1. Statewide assessments.
- 2. Other standardized assessments, including nationally recognized standardized assessments.
- 3. Industry certification assessments.
- 4. District-developed or district-selected end-of-course assessments.
- 5. Teacher-selected or principal-selected assessments.

(c) Each district school board must adopt policies for selection, development, administration, and scoring of local assessments and for collection of assessment results. Local assessments implemented under subparagraphs (b)4. and 5. may include a variety of assessment formats, including, but not limited to, project-based assessments, adjudicated performances, and practical application assignments. For all English Language Arts, mathematics, science, and social studies courses offered in the district that are used to meet graduation requirements under s. 1002.3105, s. 1003.4281, or s. 1003.4282 and that are not otherwise assessed by statewide, standardized assessments, the district school board must select the assessments described in subparagraphs (b)1.-4.

(d) The Commissioner of Education shall identify methods to assist and support districts in the development and acquisition of assessments required under this subsection. Methods may include developing item banks, facilitating the sharing of developed tests among school districts, acquiring assessments from state and national curriculum-area organizations, and providing technical assistance in best professional practices of test development based upon state-adopted curriculum standards, administration, and security.

(e) Each school district shall establish schedules for the administration of any district-mandated assessment and approve the schedules as an agenda item at a district school board meeting. The school district shall publish the testing schedules on its website, clearly specifying the district-mandated assessments, and report the schedules to the Department of Education by October 1 of each year.

Appendix F

District-Level, Standardized Assessment Summaries

Grades K-5, Alachua

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mon		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student	<i>·</i> ·	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Education ELA K- 3rd Grade	1		60	180	1	3	3	Ρ	All K-3	Y	N	N	N	N	Y	N
Math and Science- Elementary OnTrack	1		60	60	1	1	1	Ρ	All 3-5	Y	N	N	N	N	Y	N
Math Benchmarks	1		20	60	1	3	3	Р	All K-5	Y	N	Ν	Ν	N	Y	N
ELA-Unit Tests	1		20	120	1	6	6	Р	All 4-5	Y	N	N	N	N	Y	N
Science Benchmarks (Life/Earth/Physical)	1		20	60	1	3	3	Ρ	All 1-5	Y	N	N	N	N	Y	N

Grades 6-8, Alachua

	Description					Adminis	stration					Uses					
							Test items/Student Responses/Correct Answers Provided				Progress Monitoring						
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation	
Math and Science- Secondary OnTrack	1		60	180	1	3	3	Р	All 6-8	Y	N	N	N	N	N	N	

Grades 9-12, Alachua

	Description					Adminis	tration					Uses					
										Respon	ms/Student ses/Correct rs Provided			Progress Monitoring			
			Minutes per	Total Minutes		Total Days	of Times	Paper or	Students Required to Take the		Parents/		Course Grade/	State		Teacher	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	per Student	per Year	Computer	Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation	
None																	

Grades K-5, Baker

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Monitoring		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
SESAT 2	1		140	140	3	3	1	Р	All K	N	N	Ν	N	Ν	N	Y
SAT Primary 1	1		202	202	3	3	1	Р	All 1	N	N	Ν	Ν	Ν	N	Y
SAT Primary 2	1		174	174	3	3	1	Ρ	All 2	N	Ν	N	N	N	N	Y
Summary of K-3 District EOY Not listed above	3		30	30	1	1	1		All K-3 students enrolled in non-ELA and Math Courses	N	N	N	N	N	N	N
Summary of 4 and 5 District EOY not listed above	3		50	50	1	1	1		All 4-5 students enrolled in non-ELA and Math Courses	N	N	N	Ŷ	N	N	N
K-5 Computer Courses Summary	3		30	30	1	1	1		enrolled in Computer Courses	N	N	N	N	N	N	N

Grades 6-8, Baker

	Description					Adminis	tration							Uses		
		Test item Response Answers												Progress Mon		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student				Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Grades 6,7, and 8 Computer Courses									All 6-8 students enrolled in							
Summary Summary of 6,7,and 8	3		90	90	1	1	1		Computer Courses enrolled in non-ELA		N	N	Y	N	N	Y
District EOYs	3		90	90	1	1	1		and Math Courses		N	N	Y	N	N	Y

Grades 9-12, Baker

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
ASVAB Grades 10,11,12	1		180	180	1	1	1	Р	varies 10-12	N	N	N	Ν	N	N	N
AP Psychology	1		120	120	1	1	1	Р	if enrolled	N	N	N	Ν	Ν	N	N
AP Music	1		80	80	1	1	1	Р	if enrolled	Ν	N	N	Ν	Ν	N	N
IC ServSafe	1		120	120	1	1	1	С	Gr 12 IC students	N	N	N	N	N	N	N
IC Cert Nursing Assistant Credential	1		130	130	1	1	1		Gr 10-12 enrolled completers	N	N	N	N	N	N	N
IC Microsoft Office S	1		180	180	1	1	1		Gr 10-12 enrolled completers	N	N	N	N	N	N	N
Summary of 9,10,11, and 12 District EOYs	3		90	90	1	1	1		All 9-12 students enrolled in non- statewide assessed	Ν	N	Ν	Y	N	N	Y

Grades K-5, Bay

Grades K-5, Bay												_				
	Description					Administ	ration							Uses		
	_					_	_	-		Respon	ms/Student ses/Correct rs Provided		_	Progress Moni	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times		Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation	
Discovery Education	1	. 2	45	90	4	8	2	с	All K-5	N	N	N	N	Y	Y	N
Grade 3 Mid-Year Promotion	1	1 (only if student scored a level 1 on FSA)	45	45	1	1	1	P	Gr 3 Eligible to be retained	N	N	Y	N	N	N	N
Local Assessment EOCs	Teacher-selected/ Principal-selected	1008.22 (6) (b)#5	varies	varies	varies	varies	varies	varies	All K-2	N	N	N	N	N	N	N
	Students in grades K-2 take a portion of the SAT 10 Reading as a local assessment	1		45 (untimed test, this is average time)	1	1	1	Р	All K-2	N	N	N	N	N	N	Y K-2
Stanford Achievement Test Series, Tenth Edition	1(students scoring a level 1 on FSA ELA)	1		45 (untimed test, this is average time)	1	1	scores are released and/or	P	Gr 3 if received a 1 on ELA	N	N	Y		Y (State requires district to offer)		N

Grades 6-8, Bay

	Description					Administ	ration			Respons	ms/Student ses/Correct rs Provided			Uses Progress Moni	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students		Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Discovery Education		Based on student's previous years' state assessment score	45	90	4	8	2	с	6-8 who scored a level 1 or 2 on previous year's state assessment (required by state)	N	N	N	N	Y	Y	N
	Teacher-selected/ Principal-selected	1008.22 (6) (b)#5	varies	varies	varies	varies	varies	Both	All 6-8	N	N	N	N	N	N	N

Grades 9-12, Bay

	Description					Administ	ration							Uses		
						-	_			Respon	ms/Student ses/Correct rs Provided		_	Progress Moni	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Education	1		45	90	4	8	2	с	All 9-11	N	N	N	N	Y	Y	N
Local Assessment EOCs	Teacher-selected/ Principal-selected	1008.22 (6) (b)#5						Both	All 9-12	N	N	N	Ν	N	N	N
Advanced Placement Examinations	1	Based on course enrollment	180	180	1	. 1	1	Ρ	if enrolled	N	N	N	N	N	N	Y
International Baccalaureate External Written Examinations	1	Based on course enrollment					1	NR	11-12 if enrolled	N	N	N	N	N	N	N
Senior Exams	Teacher created/principal approved	Based on course enrollment	90	90	varies	varies	1	NR	1	N	N	N	Ν	N	N	N
Cambridge Advanced International Certificate of Education Examinations	Other (non-Statewide) standardized assessments"	Based on course enrollment					1	NR	If enrolled	Ν	N	Ν	N	N	N	Ν
Career Technical Education	Other (non-Statewide) standardized assessments"	Based on enrollment							if enrolled	N	N	N	N	N	N	Y

Grades K-5, Bradford

Grades K-5, Bradf		-														
	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Writing Prompt	1		30	90	1	3	3	Р	All K-3	N	N	N	N	N	N	N
Writing Prompt	1		75	225	1	3	3	Р	All 4-5	N	N	N	N	N	N	N
Performance Matters Math / EOCs/Science	3		30	30	1	1	1	с	All 2	Y	Y	N	N	Y	N	N
Performance Matters Math / EOCs/Science	3		45	90	1	2	2	с	All 3-5	Y	Y	N	N	Y	N	N
FAIR	1		45-60	45-60	1	1	1	с	All K	Y	Y	N	N	Y	N	N
FAIR	1		75	225	1	3	3	с	All 3-5	Y	Y	N	N	Y	N	N
SAT 10 Math and Reading	1		100	100	4	4	1	Р	All K	N	N	N	N	N	N	Y
SAT 10 Math and Reading	1		100	100	2	2	1	Р	All 1-2	N	N	N	N	N	N	Y
Star Reading & Early Literacy &/Math	1		40	120	1	3	3	с	All K-5	Y	Y	N	N	Y	N	N
District Developed Assessments for courses that don't have an End of																
Year	1		40	40	1	1	1	Р	All K-5	Y	N	N	N	Y	N	Y
I-Ready Math	1		70	210	2	6	3	с	All K-5	Y	N	N	N	Y	Y	N

Grades 6-8, Bradford

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment Writing Prompt	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student 225		Total Days	of Times	Paper or Computer	Students Required to Take the Assessment All 6-8	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Performance Matters Math / EOCs/Science	3		50	100	1	2	2	с	All 6-8	Y	Y	N	N	Y	N	N
FAIR District Developed Assessments for courses that don't have an End of Year	1		60-90	75	2	2	1		All 6-8 All 6-8	Y	Y	N	N	Y	N	N Y

Grades 9-12, Bradford

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
		Number of Assessments	Minutes per		Number of Days per	Total Days	of Times	Paper or	Students Required to Take the		Parents/		Course Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student		per Student	per Year	Computer	Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
Writing Prompt	1		75	225	1	3	3	Р	All 9-11	N	N	N	N	N	N	N
Performance Matters Math / EOCs/Science	3		50	100	1	2	2	С	All 9-12	Y	Y	N	N	Y	N	N
FAIR	1		75	75	2	2	1	С	All 9-10	Y	Y	N	N	Y	N	N
Advanced Placement Test	1		90	90	1	1	1	P	if enrolled	N	N	N	N	N	N	N
Industry Certification	1		90	90	1	1	1	Р	varies	N	N	N	N	N	N	N
District Developed Assessments for courses that don't have an End of																
Year	1		60-90	60-90	1	1	1	Р	All 9-12	Y	N	N	N	Y	N	Y

Grades K-5, Brevard

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	3		50	150	1	3	3	С	All Gr 3	N	N	Ν	Ν	Y	N	Y
District-developed or district-selected end-of- course assessments	3	1 for every course not covered by a state assmnt		20-90 per session	1	1	1		Every student in every course not assessed by a state assmnt	Y	N	N	N	varies		Yes, Beginning in 2015-16

Note: Brevard anticipates administering approximately 900 separate district-developed or district-selected assessments beginning in 2015-16 per F.S. 1012.34 and F.S. 1008.22. All 900+ courses were listed separately in Brevard's original submission of this document to the DOE to illustrate the scope and impact of these legislatively mandated assessments.

Grades 6-8, Brevard

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Formative ELA Writing Assessment	1		45	135	6	18	3	Р	All 7-8	N	N	N	N	N	Y	N
Industry Certification Assessments	2	varies	60 to 180	varies	varies	varies	varies	varies	if enrolled	N	N	N	N	N	N	Y
District-developed or district-selected end-of- course assessments		1 for every course not covered by a state assmnt	20-90	20-90 per session	1	1	1	varies	Every student in every course not assessed by a state test	Y	N	N	N	varies	varies	Yes, Beginning in 2015-16

Note: Brevard anticipates administering approximately 900 separate district-developed or district-selected assessments beginning in 2015-16 per F.S. 1012.34 and F.S. 1008.22. All 900+ courses were listed separately in Brevard's original submission of this document to the DOE to illustrate the scope and impact of these legislatively mandated assessments. Brevard administers 42 different Industry Certification assessments.

Grades 9-12, Brevard

	Description					Adminis	tration							Uses		
										Respor	ems/Student ises/Correct irs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
ACT	1		?	?	1	1	1	Р	All Gr 11	Y	Y	Y	Ν	Y	N	Y
Ready to Work	1		180	180	1	1	1	?	All Gr 12	N	Ν	Ν	N	N	N	N
District-developed or district-selected end-of- course assessments	3	1 for every course not covered by a state assmnt		20-90 per session	1	1	1		Every student in every course not assessed by a state test	Y	N	N	N	varies	varies	Yes, Beginning in 2015-16
Industry Certification Assessments	2	varies	60 to 180	varies	varies	varies	varies	varies	if enrolled	N	N	N	N	N	N	Y

Note: Brevard anticipates administering approximately 900 separate district-developed or district-selected assessments beginning in 2015-16 per F.S. 1012.34 and F.S. 1008.22. All 900+ courses were listed separately in Brevard's original submission of this document to the DOE to illustrate the scope and impact of these legislatively mandated assessments. Brevard administers 42 different Industry Certification assessments.

Grades K-5, Broward

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
FAIR	Other (non-Statewide) standardized assessment	1	no response		no response		з	computer	4-5, Level 1 and 2	yes	no response	no	no	yes	no	no
Guided Reading Running Records Assessments	Other (non-Statewide) standardized assessment	1	untimed	n/a	1	2-3	2-3	paper	1-3	yes		grades 1-2 alternative	no	no	yes	no
Benchmark Assessment Test 1	Other (non-Statewide) standardized assessment	1	untimed	n/a	1	. 1	1	paper	grade 3 retained			grade 3 alternative	no			no
Broward Assessment of Florida Standards District Interim (State tested content areas)	Other (non-Statewide) standardized assessment	2	45-90	90-180	3-4	6-8	2	no response	3-5	no*	no*	no	no	no	no	no
Cognitive Abilities Test**	Other (non-Statewide) standardized assessment	1	50	50	3	3	1	paper	2	no	no	no	no**			no
SAT-10	Other (non-Statewide) standardized assessment	1	untimed	n/a	1	1	1	paper	grade 3 retained			grade 3 alternative	no			no
Broward County Assessment for Promotion (BCAP)	Other (non-Statewide) standardized assessment	1	untimed	n/a	2	2	1	paper	grade 3 retained			grade 3 alternative	no			no

Note: *Although test items are not shared with teachers and parents, results by standard and reporting category are reported to teachers and parents. ** CogAT is used as a gifted screening assessment.

Grades 6-8, Broward

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
	Other (non-Statewide) standardized assessment	2	45-90	90-180	3-4	6-8	2	no response	6-8	no*	no*	no	no	no	no	no

Note: *Although test items are not shared with teachers and parents, results by standard and reporting category are reported to teachers and parents.

Grades 9-12, Broward

	Description					Adminis	tration							Uses		
										Respor	ms/Student ises/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Broward Assessment of Florida Standards District Interim (State tested content areas)	Other (non-Statewide) standardized assessment	2	45-90	90-180	3-4	6-8	2	no response	9-12	no*	no*	no	no	no	no	no
High School Semester Exams (midterms and final exams)	District-developed or district-selected end-of- course exams	varies	120	120	1	1	1	paper	9-12	yes		no	10% midterms, 25% finals	no	no	no
Advanced Placement Exams	Other (non-Statewide) standardized assessment	varies	no response	n/a	no response		1	paper	eligible courses	no	no	no	no	no	no	yes
SAT	Other (non-Statewide) standardized assessment	1	no response	n/a	1	1	varies	paper	n/a	no	no	no	no	no	no	no response
ACT	Other (non-Statewide) standardized assessment	1	no response	n/a	1	1	varies	paper	n/a	no	no	no	no	no	no	no response
IB	Other (non-Statewide) standardized assessment	varies	no response	n/a	1	1	varies	paper	n/a	no	no	no	no	no	no	no response
AICE	Other (non-Statewide) standardized assessment	varies	no response	n/a	1	1	varies	paper	n/a	no	no	no	no	no	no	no response
Industry Certification Exams	Other (non-Statewide) standardized assessment	varies	no response	n/a	1	1	varies	paper/online	n/a	no	no	no	no	no	no	no response

Note: *Although test items are not shared with teachers and parents, results by standard and reporting category are reported to teachers and parents.

Grades K-5, Calhoun

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Science Progress Monitoring			40	120	2	6	3	P	varies	Y	N	N	N	N	Y	Y - Gr 4-5
ELA EOY			30	30	3	3	1	Р	All K-2	Y	N	N	Ν	Ν	Y	Y
Informational Text-Based Writing Assessment			100		day Grades 6-	Grades 4-5-1 day Grades 6- 112 days		Paper	4-11	N	N	Y	N	N	N	N
Opinion/Argument Text- Based Writing Assessment			100			Grades 4-5-1 day Grades 6- 112 days		Paper	4-11	N	N	Y	N	N	N	N
Local End of Course Assessments Math			30	30	3	3	1	?	All K-2	N	N	N	N	N	N	Y

Grades 6-8, Calhoun

	Description				Adminis	tration							Uses		
									Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Туре of Assessment per s. 1008.22(6)(b)	Number of Minutes per Admin.	Total Minutes per Student		Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Science Progress Monitoring		40	120	2	6	3	р	varies	Y	N	N	N	N	Y	N

Grades 9-12, Calhoun

	Description				Adminis	tration							Uses		
									Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	 Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
None															

Grades K-5, Charlotte

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
I-Ready Diagnostic & Instruction Progress Monitoring ELA	1	3	45	135	2	6	3	с	All K-5	N	N	N	N	Y	Y	N
I-Ready Diagnostic & Instruction Progress Monitoring Math	1	3	45	135	2	6	3	с	All K-5	N	N	N	N	Y	Y	N
District-Created Progress Monitoring Science	1	1	50	50	1	1	1	Р	All 5	Y	N	N	N	N	Y	N

Grades 6-8, Charlotte

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
I-Ready Diagnostic & Instruction Progress Monitoring ELA	1	3	45	135	2	6	3	с	All 6-8	N	N	N	N	Y	Y	N
I-Ready Diagnostic & Instruction Progress Monitoring Math	1	3	45	135	2	6	3	с	All 6-8	N	N	N	N	Y	Y	N
USA Test Prep - Progress Monitoring	1	3	50	150	1	3	3	с	All 7	Y	N	N	N	N	Y	N
District-Created Progress Monitoring Science	1	2	50	100	1	2	2	Р	All 8	Y	N	N	N	N	Y	N

Grades 9-12, Charlotte

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
USA Test Prep - Progress Monitoring Alg. 1	1	3	50	150	1	3	3	с	All 9 Alg I	Y	N	N	N	Y	Y	N
FAIR	1	3	50	150	1	3	3	С	All 9-12	N	N	N	N	Y	N	Ν
USA Test Prep - Progress Monitoring ELA	1	3	50	150	1	3	3	с	All 9-11	Y	N	N	N	N	Y	N
USA Test Prep - Progress Monitoring Biology 1	1	3	50	150	1	3	3	с	All 9-11 Bio	Y	N	N	N	N	Y	N
USA Test Prep - Progress Monitoring Geometry	1	3	50	150	1	3	3	с	All 9-11 Geom	Y	Ν	N	N	Ν	Y	N
USA Test Prep - Progress Monitoring US History	1	3	50	150	1	3	3	С	All 11-12 USH	Y	N	N	N	Ν	Y	N

Grades K-5, Citrus

	Description					Adminis	tration							Uses		
										Respor	ems/Student ises/Correct rs Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
Alternate Assessment for Grade 3 Promotion	Other (non-statewide) standardized assessment	1	60	60	1	1	1	Paper	Initially Retained Grade 3 Students	NO	No	Yes	No	No	No Response	No
DIBELS K-2	Other (non-statewide) standardized assessment	1	10	10	1	1	2	Paper	All K-2	NO	No	No	No	Yes	No Response	No
FAIR Grades 3-5	Other (non-statewide) standardized assessment	1	30-45 min.	30-45 min.	1	1	3	Computer	All Students in 3-5	NO	No	No	No	This MAY meet State requirement for progress monitoring	No Response	No
Data Source Reading	District-developed or district-selected end-of- course assessment	1	45	90	1	2	2	Computer	All Students in K-3	NO	No	No	No	No	No Response	Yes
Data Source Math	District-developed or district-selected end-of- course assessment	1	45	90	1	2	2	Computer	All Students in K-3	NO	NO	No	No	NO	No Response	Yes
Data Souce Music and Art	District-developed or district-selected end-of- course assessment	1	45	90	1	1	2	Computer	All Grade 2 Students	NO	No	No	No	No	No Response	Yes

Grades 6-8, Citrus

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teach Evaluat
	Other (non-statewide) standardized assessment	1	45	45 (average)	1	3	3	Computer	Selected Students in 6-8 6th Gr=486, 7th=528, 8=523 (N)	NO	NO	No	No	Yes	No Response	No
	District-developed or district-selected end-of-	Varies, depending on Course Enrollment		Varies, depending on Course Enrollment	1	Varies, depending on Course Enrollment		Paper	Students enrolled in course (non- statewide assessed areas)		NO	No	5% of Grade	NO	No Response	Yes
	District-developed or district-selected end-of-	Varies, depending on Course Enrollment		Varies, depending on Course Enrollment	1	Varies, depending on Course Enrollment		Paper	Students enrolled in course (non- statewide assessed areas)	NO	NO	No	5% of Grade		No Response	

Note: Middle school students in Citrus ARE NOT on a block schedule but rather follow a traditional 7 period day.

Grades 9-12, Citrus

	Description					Adminis	tration			_				Uses		
						-	_		-	Respon	ms/Student ses/Correct rs Provided		-	Progress Me	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
FAIR	Other (non-statewide) standardized assessment	1	45	45 (average)	1	3	3	Computer	Selected Students in 9-12 9th GR=483 (N), 10th=445, 11th =379, 12th=195	NO	NO	No	No	Yes	No Response	No
District Assessments (1 Full Credit Courses 1ST HALF OF COURSE - 260 total offered)	District-developed or district-selected end-of- course assessment	1	100	100	1	2	2	Paper	Students enrolled in course (non- statewide assessed areas)	Yes	No	No	20% of Grade	No	No Response	Yes
District Assessments (1 Full Credit Courses 2ND HALF OF COURSE- 260 total offered)	District-developed or district-selected end-of- course assessment	1	100	100	1	2		Paper	Students enrolled in course (non- statewide assessed areas)		NO	No	20% of Grade	No	No Response	Yes
District Assessments (1/2 Credit Courses - 15 total offered)	District-developed or district-selected end-of- course assessment	1	100	100	1	1	4	Paper	Students enrolled in course (non- statewide assessed areas)	Yes	No	No	20% of Grade	No	No Response	Yes
Advanced Placement Examinations	Other (non-statewide) standardized assessment	Varies, depending on number of AP Courses Enrolled		120 to 180 based on test	1	Varies,depen ds on number of AP classes each student selects to take	1	Paper	Students enrolled in Advanced Placement courses	No	NO	No	No	No	No Response	Yes
International Baccalaureate Examinations	Other (non-statewide) standardized assessment	Varies, depending on Course Enrollment	Varies, depending on course. Ranges from 120-240 minutes	Varies by Student	Varies, depending on course. Ranges from 1 to 2 days.	Varies by Student	1	Paper	Students enrolled in International Baccalaureate courses	No	NO	No	No	No	No Response	Yes
Industry Certification	Industry certification assessments	Varies, depending on Course Enrollment	Varies, depending on course. Ranges from 90-270 minutes	Varies by Student	Varies, depending on course. Ranges from 1 to 3 days.	Varies by Student	Up to 3 times	Paper and Computer	Students enrolled in industry certification	No	NO	No	No	No	No Response	Yes

Grades K-5, Clay

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR (K-3)		1	40	120	1	3	3		K-3 as mandated per s. 1008.22(6)(b)	Yes	NR	Yes	No	Yes	No	No
OneClay Writes Assessment (K-12)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	90	180	1	2	2		K-12 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Reading Assessment	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	180	1	3	3		3-11 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Mathematics Assessment (K-2)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	240	1	4	4		K-2 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Mathematics Assessment (3-8)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	180	1	3	3		3-8 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No

Grades 6-8, Clay

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
OneClay Writes Assessment (K-12)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	90	180	1	2	2	Paper	K-12 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Reading Assessment	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	180	1	3	3	Both	3-11 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Mathematics Assessment (3-8)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	180	1	3	3	Both	3-8 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Science Assessment (5, 8, Biology 1)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	60	1	1	1	Both	5, 8, Biology 1, as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Science Assessment (6-7)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	120	1	2	2	Both	6, 7 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Civics Assessment (Civics)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	60	1	1	1	Both	Civics, Advanced Civics as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No

Grades 9-12, Clay

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
OneClay Writes Assessment (K-12)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	90	180	1	2	2		K-12 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Reading Assessment (3- 11)	 District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b) 	1	60	180	1	3	3		3-11 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Mathematics Assessment (EOCs)	3 - District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b)	1	60	60	1	1	1		Algebra 1, Algebra 2, Geometry as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters Science Assessment (Biology 1)	 District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b) 	1	60	60	1	1	1		Biology 1 as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No
Performance Matters U.S. History Assessment (U.S. History)	 District-developed or district-selected end- of-course assessments as mandated per s. 1008.22(6)(b) 	1	60	60	1	1	1		U.S. History, U.S. History Honors as mandated per s. 1008.22(6)(b)	Yes	Yes	No	No	No	Yes	No

Grades K-5, Collier

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR (K-5)	1 - Other (non-Statewide) standardized assessments. Pursuant to 1008.22, 1008.25, F.S.	1	45	90	1	2	2	Computer	К-5	No	No	No	No	Yes	No	No
SAT 10	3 - District-developed or district-selected end-of-course assessments. Pursuant to Rule 6A-1.094221 and 1008.25 (6), F.S.	1	30	30	1	1	2	Paper	3 (Level 1)	Yes	No	Yes	No	Yes	No	No
End-of-Course Assessments	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1012.34 and as provided in 1008.22 (6), F.S.	Varies by Student	60	Varies by Student	1	Varies by Student	2	Both	K-5	Yes	No	No	No	Yes	No	Yes (K-5)
Benchmark Assessments in ELA, Math, Social Studies, and Science	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1008.22, F.S.	Varies by Student	60	Varies by Student	1	Varies by Student	1	Both	3-5	Yes	No	No	No	Yes	No	No

Grades 6-8, Collier

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR (6-8)	1 - Other (non-Statewide) standardized assessments. Pursuant to 1008.22, 1008.25, F.S.	1	45	90	1	2	2	Computer	6-8 (Level 1 & 2)	No	No	No	No	Yes	No	No
End-of-Course Assessments	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1012.34 and as provided in 1008.22 (6), F.S.	Varies by Student	60	Varies by Student	1	Varies by Student	2	Both	6-8	No	No	No	Yes (6-8)	Yes	No	Yes (6-8)
Benchmark Assessments in ELA, Math, Social Studies, and Science	3 - District-developed or district-selected end-of-course assessments, Pursuant to 1008.22, F.S.	Varies by Student	60	Varies by student	1	Varies by student	1	Both	6-8	Yes	No	No	Yes (6-8)	Yes	No	No

Grades 9-12, Collier

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	iitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR (9-12)	1 - Other (non-Statewide) standardized assessments. Pursuant to 1008.22, 1008.25, F.S.	1	45	90	1	2	2	Computer	9-12 (Level 1 & 2)	No	No	No	No	Yes	No	No
End-of-Course Assessments	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1012.34 and as provided in 1008.22 (6)	Varies by Student	60	Varies by Student	Varies by Student	Varies by Student	2	Both	9-12	No	Yes	No	Yes (9-12)	Yes	No	Yes (9-12)
Benchmark Assessments in ELA, Math, Social Studies, and Science	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1008.22, F.S.	Varies by Student	60	Varies by Student	Varies by Student	Varies by Student	1	Both	9-11	Yes	No	No	Yes (9-11)	Yes	No	No
AICE	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1008.22, F.S.	Varies by Student	75-120	Varies by Student	Varies by Student	Varies by Student	1	Paper	12	No	No	No	No	No	No	No
Advanced Placement (AP)	3 - District-developed or district-selected end-of-course assessments. Pursuant to 1008.22, F.S.	Varies by Student	60-120	Varies by Student	Varies by Student	Varies by Student	1	Paper	12	No	No	No	No	No	No	No

Grades K-5, Columbia

-	Description	Administration Uses Uses														
							_			Respon				Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR Reading (Baseline, Mid-Year, Final)	1 - Other (non-Statewide) standardized assessments	1	45	135	1	з	3 3	Computer	1-5	No	No	No	Gr 1-2 - used as district EOC	Yes	Yes	1-2
STAR Math (Baseline, Mid- Year, Final)	1 - Other (non-Statewide) standardized assessments	1	60	180	1	з	3 3	Computer	2	No	No	No	Gr 2 - used as district EOC	Yes	Yes	2
STAR Early Literacy (Baseline, Mid-Year, Final)	1 - Other (non-Statewide) standardized assessments	1	30	90	1	з	3 3	Computer	з	No	No	No	No	Yes	No	к
ELA - Progress Monitoring Assessment (Comprehensive)	3 - District-developed or district-selected end- of-course assessments	1	30-60	60-120	1	2	2 2	Both	K-8	Yes	No	No	No	Yes	Yes	No
K: Math - Progress Monitoring Assessment (Comprehensive)	3 - District-developed or district-selected end- of-course assessments	1	30	30	1	1	L 1	Both	к	Yes	No	No	No	Yes	Yes	к
Gr 1-2: Math - Progress Monitoring Assessment (Comprehensive)	3 - District-developed or district-selected end- of-course assessments	1	30-45	90-135	1	з	3 3	Both	1-2	Yes	No	No	No	Yes	Yes	1 only
Gr 3-5: Math - Progress Monitoring Assessment (Comprehensive)	3 - District-developed or district-selected end- of-course assessments	1	60	120	1	2	2 2	Both	3-5	Yes	No	No	No	Yes	Yes	No
Science - Progress Monitoring Assessment - Comprehensive	3 - District-developed or district-selected end- of-course assessments	Varies by Student	60	Varies by Student	1	Varies by Student	2-3	Both	3-5,	Yes	No	No	No	Yes	No	No
Art, Music, PE Assessment	1 - Other (non-Statewide) standardized assessments	Varies by Student	45-60	Varies by Student	1	Varies by Student	2	Paper	3-5	Yes	No	No	No	No	No	Yes
EOC - Art, Music, PE	 District-developed or district-selected end- of-course assessments Other (non-Statewide) standardized 	Varies by Student Varies by	45-60	Varies by Student Varies by	1	Varies by Student	1	Paper	3-5,	Yes	No	No	No	Yes	No	Yes
EOC - Science	assessments	Student Varies by	60	Student Varies by	1	1	1	Paper	1-4	Yes	No	Yes	No	Yes	No	No
EOC - Social Studies	2 - teacher developed	Student	60	Student	1	1	1	Paper	3-5	Yes	No	No	No	Yes	No	No

Grades 6-8, Columbia

	Description					Adminis	tration							Uses		
										Test ite	ms/Student			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin	Total Minutes per Student	Number of Days per Assessment	Total Days	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR-FS (AP1, AP2, AP3)	1 - Other (non-Statewide) standardized assessments	1	60	180	1	3	3		Students scoring in levels 1, 2, or 3 on previous year's reading/ELA assessment in grades 6-10	No	No	No	No	Yes	No	No
ELA, Math - Progress Monitoring Assessment (Comprehensive)	3 - District-developed or district-selected end- of-course assessments	1	60	180	1	3	3	Both	6-8	Yes	No	No	No	Yes	Yes	No

3 - District-developed or district-selected end-															1
of-course assessments	1	75	225	1	3	3	Both	Alg 1	Yes	No	No	No	Yes	Yes	No
															í l
3 - District-developed or district-selected end-															1
of-course assessments	1	60	120	1	2	2	Both	8	Yes	No	No	No	Yes	No	No
														1	
															1
3 - District-developed or district-selected end-															1
of-course assessments	1	60	120	1	2	2	Both	6-8	Yes	No	No	No	NR	NR	No
3 - District-developed or district-selected end-	Varies by											10% of course			
of-course assessments	student	60	180	1	3	3	Paper	6-8	Yes	No	No	grade	Yes	No	Yes
3 - District-developed or district-selected end-												10% of course		1	1
of-course assessments	3	60	60	1	1	1	Paper	6-8	Yes	No	No	grade	Yes	No	Yes
1 - Other (non-Statewide) standardized												10% of course			
assessments	1	60	60	1	1	1	Paper	6-7	Yes	No	Yes	grade	Yes	No	Yes
1 - Other (non-Statewide) standardized												10% of course			
assessments	2	45-60	45-60	1	1	1	Paper	6-8	Yes	No	No	grade	Yes	No	Yes
2. District developed on district colored and												100/ -6			1
		60	120				D . 11	6 0							
of-course assessments	1	60	120	1	2	2	Both	6-8	Yes	NO	NO	grade	NR	NK	No
														I	1
3 - District-developed or district-selected end-												10% of course		I	1
of-course assessments	1	60	60	1	1	1	Paper	6-8	Yes	No	No	grade	Yes	No	Yes
	3 - District-developed or district-selected end- of-course assessments 1 - Other (non-Statewide) standardized assessments 1 - Other (non-Statewide) standardized assessments 3 - District-developed or district-selected end- of-course assessments 3 - District-developed or district-selected end- of-course assessments 3 - District-developed or district-selected end- of-course assessments 3 - District-developed or district-selected end-	of-course assessments 1 3 - District-developed or district-selected end- of-course assessments 1 3 - District-developed or district-selected end- of-course assessments 1 3 - District-developed or district-selected end- of-course assessments Varies by student 3 - District-developed or district-selected end- of-course assessments 3 1 - Other (non-Statewide) standardized assessments 1 1 - Other (non-Statewide) standardized assessments 2 3 - District-developed or district-selected end- of-course assessments 1 3 - District-developed or district-selected end- of-course assessments 1	of-course assessments 1 75 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 3 60 1 - Other (non-Statewide) standardized assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60 3 - District-developed or district-selected end- of-course assessments 1 60	of-course assessments 1 75 225 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 180 3 - District-developed or district-selected end- of-course assessments 3 60 60 1 - Other (non-Statewide) standardized assessments 2 45-60 45-60 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 120 3 - District-developed or district-selected end- of-course assessments 1 60 120	of-course assessments 1 75 225 1 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 3 - District-developed or district-selected end- of-course assessments 1 60 180 1 3 - District-developed or district-selected end- of-course assessments Varies by student 60 180 1 3 - District-developed or district-selected end- of-course assessments 3 60 60 1 1 - Other (non-Statewide) standardized assessments 1 60 60 1 1 - Other (non-Statewide) standardized assessments 2 45-60 1 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 3 - District-developed or district-selected end- of-course assessments 1 60 120 1	of-course assessments175225133 - District-developed or district-selected end- of-course assessments160120123 - District-developed or district-selected end- of-course assessments160120123 - District-developed or district-selected end- of-course assessments160120123 - District-developed or district-selected end- of-course assessmentsVaries by student60180133 - District-developed or district-selected end- of-course assessments36060111 - Other (non-Statewide) standardized assessments160601111 - Other (non-Statewide) standardized assessments245-6045-601113 - District-developed or district-selected end- of-course assessments160120123 - District-developed or district-selected end- of-course assessments160120123 - District-developed or district-selected end- of-course assessments160120123 - District-developed or district-selected end-160120123 - District-developed or district-selected end-16012012	of-course assessments1752251333 - District-developed or district-selected end- of-course assessments1601201223 - District-developed or district-selected end- of-course assessments1601201223 - District-developed or district-selected end- of-course assessments1601201223 - District-developed or district-selected end- of-course assessmentsVaries by student601801333 - District-developed or district-selected end- of-course assessments360601111 - Other (non-Statewide) standardized assessments160601111 - Other (non-Statewide) standardized assessments245-6045-601113 - District-developed or district-selected end- of-course assessments1601201223 - District-developed or district-selected end- of-course assessments1601113 - District-developed or district-selected end- of-course assessments1601201223 - District-developed or district-selected end- of-course assessments1601201223 - District-developed or district-selected end-1601201223 - District-developed or district-selected end-160120122 </td <td>of-course assessments175225133Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160180133Paper3 - District-developed or district-selected end- of-course assessments36060111Paper1 - Other (non-Statewide) standardized assessments16060111Paper3 - District-developed or district-selected end- of-course assessments245-60111Paper3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments1601011Paper3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end-16012012<td>of-course assessments175225138 bthAlg 13 · District-developed or district-selected end- of-course assessments160120122Both83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160180133Paper6-83 · District-developed or district-selected end- of-course assessments3606011Paper6-81 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-83 · District-developed or district-selected end- of-course assessments245-60111Paper6-83 · District-developed or district-selected end- of-course assessments245-60111Paper6-83 · District-developed or district-selected end- of-course assessments245-601122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6</td><td>of-course assessments17522513BothAlg 1Yes3 - District-developed or district-selected end- of-course assessments160120122Both8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments160180133Paper6-8Yes3 - District-developed or district-selected end- of-course assessments36060111Paper6-8Yes1 - Other (non-Statewide) standardized assessments245-6045-60111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments245-6045-60111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments245-601111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes<td>of-course assessments17522513BothAlg 1YesNo3 · District-developed or district-selected end- of-course assessments160120122Both8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments160180133Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments3606011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1606011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-60111Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011<td>of-course assessments175225133BothAlg 1YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both8YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both6-8YesNoNo3 - District-developed or district-selected end of-course assessmentsVaries by student60180133Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments166011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments16100122Both6-8YesNoNo3 - District-developed</td><td>of-course assessments 1 75 225 1 3 Both Alg 1 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 100 1 2 2 Both 6-8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 10 1 1 Paper 6-8 Yes No No 10% of course 3 - District-developed or district-selected end- of-course assessments 1 1 Paper 6-8 Yes No No 10% of course 1 - Other (non-Statewide) standardized assessments 2 45-60 1 1 Paper 6-8 Yes No<</td><td>of:course assessments 1 75 225 1 3 3 Both Aig 1 Yes No No No Yes 3 : District-developed or district-selected en- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No Yes No No Yes 3 : District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 120 1 2 2 Both 6-8 Yes No No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 100 1 1 Paper 6-8 Yes No No No No No Yes 1 : Other (non-Statewide) standardized assessments 1 60 60 1 1 Paper 6-8 Yes No No<!--</td--><td>of course assessments 1 75 225 1 3 Both Alg 1 Yes No No No Yes Yes 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No Yes No 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No</td></td></td></td></td>	of-course assessments175225133Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160180133Paper3 - District-developed or district-selected end- of-course assessments36060111Paper1 - Other (non-Statewide) standardized assessments16060111Paper3 - District-developed or district-selected end- of-course assessments245-60111Paper3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments1601011Paper3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end- of-course assessments160120122Both3 - District-developed or district-selected end-16012012 <td>of-course assessments175225138 bthAlg 13 · District-developed or district-selected end- of-course assessments160120122Both83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160180133Paper6-83 · District-developed or district-selected end- of-course assessments3606011Paper6-81 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-83 · District-developed or district-selected end- of-course assessments245-60111Paper6-83 · District-developed or district-selected end- of-course assessments245-60111Paper6-83 · District-developed or district-selected end- of-course assessments245-601122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6</td> <td>of-course assessments17522513BothAlg 1Yes3 - District-developed or district-selected end- of-course assessments160120122Both8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments160180133Paper6-8Yes3 - District-developed or district-selected end- of-course assessments36060111Paper6-8Yes1 - Other (non-Statewide) standardized assessments245-6045-60111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments245-6045-60111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments245-601111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes<td>of-course assessments17522513BothAlg 1YesNo3 · District-developed or district-selected end- of-course assessments160120122Both8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments160180133Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments3606011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1606011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-60111Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011<td>of-course assessments175225133BothAlg 1YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both8YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both6-8YesNoNo3 - District-developed or district-selected end of-course assessmentsVaries by student60180133Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments166011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments16100122Both6-8YesNoNo3 - District-developed</td><td>of-course assessments 1 75 225 1 3 Both Alg 1 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 100 1 2 2 Both 6-8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 10 1 1 Paper 6-8 Yes No No 10% of course 3 - District-developed or district-selected end- of-course assessments 1 1 Paper 6-8 Yes No No 10% of course 1 - Other (non-Statewide) standardized assessments 2 45-60 1 1 Paper 6-8 Yes No<</td><td>of:course assessments 1 75 225 1 3 3 Both Aig 1 Yes No No No Yes 3 : District-developed or district-selected en- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No Yes No No Yes 3 : District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 120 1 2 2 Both 6-8 Yes No No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 100 1 1 Paper 6-8 Yes No No No No No Yes 1 : Other (non-Statewide) standardized assessments 1 60 60 1 1 Paper 6-8 Yes No No<!--</td--><td>of course assessments 1 75 225 1 3 Both Alg 1 Yes No No No Yes Yes 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No Yes No 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No</td></td></td></td>	of-course assessments175225138 bthAlg 13 · District-developed or district-selected end- of-course assessments160120122Both83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160180133Paper6-83 · District-developed or district-selected end- of-course assessments3606011Paper6-81 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-83 · District-developed or district-selected end- of-course assessments245-60111Paper6-83 · District-developed or district-selected end- of-course assessments245-60111Paper6-83 · District-developed or district-selected end- of-course assessments245-601122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6-83 · District-developed or district-selected end- of-course assessments160120122Both6	of-course assessments17522513BothAlg 1Yes3 - District-developed or district-selected end- of-course assessments160120122Both8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments160180133Paper6-8Yes3 - District-developed or district-selected end- of-course assessments36060111Paper6-8Yes1 - Other (non-Statewide) standardized assessments245-6045-60111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments245-6045-60111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes3 - District-developed or district-selected end- of-course assessments245-601111Paper6-8Yes3 - District-developed or district-selected end- of-course assessments160120122Both6-8Yes <td>of-course assessments17522513BothAlg 1YesNo3 · District-developed or district-selected end- of-course assessments160120122Both8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments160180133Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments3606011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1606011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-60111Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011<td>of-course assessments175225133BothAlg 1YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both8YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both6-8YesNoNo3 - District-developed or district-selected end of-course assessmentsVaries by student60180133Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments166011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments16100122Both6-8YesNoNo3 - District-developed</td><td>of-course assessments 1 75 225 1 3 Both Alg 1 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 100 1 2 2 Both 6-8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 10 1 1 Paper 6-8 Yes No No 10% of course 3 - District-developed or district-selected end- of-course assessments 1 1 Paper 6-8 Yes No No 10% of course 1 - Other (non-Statewide) standardized assessments 2 45-60 1 1 Paper 6-8 Yes No<</td><td>of:course assessments 1 75 225 1 3 3 Both Aig 1 Yes No No No Yes 3 : District-developed or district-selected en- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No Yes No No Yes 3 : District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 120 1 2 2 Both 6-8 Yes No No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 100 1 1 Paper 6-8 Yes No No No No No Yes 1 : Other (non-Statewide) standardized assessments 1 60 60 1 1 Paper 6-8 Yes No No<!--</td--><td>of course assessments 1 75 225 1 3 Both Alg 1 Yes No No No Yes Yes 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No Yes No 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No</td></td></td>	of-course assessments17522513BothAlg 1YesNo3 · District-developed or district-selected end- of-course assessments160120122Both8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments160180133Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments3606011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1606011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011Paper6-8YesNo1 · Other (non-Statewide) standardized assessments245-6045-60111Paper6-8YesNo3 · District-developed or district-selected end- of-course assessments160120122Both6-8YesNo3 · District-developed or district-selected end- of-course assessments1601011 <td>of-course assessments175225133BothAlg 1YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both8YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both6-8YesNoNo3 - District-developed or district-selected end of-course assessmentsVaries by student60180133Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments166011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments16100122Both6-8YesNoNo3 - District-developed</td> <td>of-course assessments 1 75 225 1 3 Both Alg 1 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 100 1 2 2 Both 6-8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 10 1 1 Paper 6-8 Yes No No 10% of course 3 - District-developed or district-selected end- of-course assessments 1 1 Paper 6-8 Yes No No 10% of course 1 - Other (non-Statewide) standardized assessments 2 45-60 1 1 Paper 6-8 Yes No<</td> <td>of:course assessments 1 75 225 1 3 3 Both Aig 1 Yes No No No Yes 3 : District-developed or district-selected en- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No Yes No No Yes 3 : District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 120 1 2 2 Both 6-8 Yes No No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 100 1 1 Paper 6-8 Yes No No No No No Yes 1 : Other (non-Statewide) standardized assessments 1 60 60 1 1 Paper 6-8 Yes No No<!--</td--><td>of course assessments 1 75 225 1 3 Both Alg 1 Yes No No No Yes Yes 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No Yes No 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No</td></td>	of-course assessments175225133BothAlg 1YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both8YesNoNo3 - District-developed or district-selected end of-course assessments160120122Both6-8YesNoNo3 - District-developed or district-selected end of-course assessmentsVaries by student60180133Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments1606011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6045-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments166011Paper6-8YesNoNo1 - Other (non-Statewide) standardized assessments245-6011Paper6-8YesNoNo3 - District-developed or district-selected end of-course assessments16100122Both6-8YesNoNo3 - District-developed	of-course assessments 1 75 225 1 3 Both Alg 1 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 100 1 2 2 Both 6-8 Yes No No No 3 - District-developed or district-selected end- of-course assessments Varies by 60 10 1 1 Paper 6-8 Yes No No 10% of course 3 - District-developed or district-selected end- of-course assessments 1 1 Paper 6-8 Yes No No 10% of course 1 - Other (non-Statewide) standardized assessments 2 45-60 1 1 Paper 6-8 Yes No<	of:course assessments 1 75 225 1 3 3 Both Aig 1 Yes No No No Yes 3 : District-developed or district-selected en- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No Yes No No Yes 3 : District-developed or district-selected end- of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 120 1 2 2 Both 6-8 Yes No No No No No Yes 3 : District-developed or district-selected end- of-course assessments Varies by student 60 100 1 1 Paper 6-8 Yes No No No No No Yes 1 : Other (non-Statewide) standardized assessments 1 60 60 1 1 Paper 6-8 Yes No No </td <td>of course assessments 1 75 225 1 3 Both Alg 1 Yes No No No Yes Yes 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No Yes No 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No</td>	of course assessments 1 75 225 1 3 Both Alg 1 Yes No No No Yes Yes 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No No Yes No 3. District-developed or district-selected on of-course assessments 1 60 120 1 2 2 Both 8 Yes No No

Grades 9-12, Columbia

	Description					Adminis	tration							Uses		
	Description					Adminis				Respon	ns/Student ses/Correct s Provided			Progress Mon	itoring	
	T	Number of Assessments	Number of Minutes per	Total Minutes	Number of Days per	Total Days	Number of Times per	Delivered on Paper or	Students Required to Take the	T (Parents/		Course Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin	per Student	Assessment	per Student	Year		Assessment Students scoring in levels 1, 2, or 3 on previous year's reading/ELA	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
FAIR-FS (AP1, AP2, AP3)	1 - Other (non-Statewide) standardized assessments	1	60	180	1	3	3	Computer	assessment in grades 6-10	No	No	No	No	Yes	No	No
Science - Progress Monitoring Assessment - Comprehensive	3 - District-developed or district-selected end- of-course assessments	1	60		1	1				Yes		No	No			No
	3 - District-developed or district-selected end-			120				0.11	9-12							No
US History, Civics Math EOCs - Progress Monitoring Assessment (Comprehensive)	of-course assessments 3 - District-developed or district-selected end- of-course assessments	1	60 75		1					Yes Yes		No	No		-	No
Quarterly Assessments	 District-developed or district-selected end- of-course assessments District-developed or district-selected end- 	1	60	180	1	1	3			Yes	No	No	10% of course grade 10% of course	Yes	No	Yes
EOC - Art, Music, PE	of-course assessments	3	60	180	1	1	1	Paper	9-12	Yes	No	No	grade	Yes	No	Yes
EOC - Social Studies	3 - District-developed or district-selected end- of-course assessments	1	60	60	1	1	1	Paper	9-12	Yes	No		10% of course grade	Yes	No	Yes
EOC - Science	1 - Other (non-Statewide) standardized assessments	1	60	60	1	1	1	Paper	9-12	Yes	No	Yes	10% of course grade	Yes	No	Yes
EOC - ELA, Math	1 - Other (non-Statewide) standardized assessments	2	60	120	1	1	1	Paper	9-12	Yes	No		10% of course grade	Yes	No	Yes
EOC for courses not assessed by FLDOE instrument	3 - District-developed or district-selected end- of-course assessments	Varies by student	60	60	1	1	1	Paper	9-12	Yes	No	Yes	10% of course grade	Yes	No	Yes

Grades K-5, Miami-Dade Administration Uses Descript Test items/Student onses/Correct Ansy Number of Number of Number of Numbe Delivered or Students Require to Take the Course Grade/ Assessment Minutes per Fotal Minut Days per Total Days of Time: Paper or Parents/ State Type of Assessment per s. 1008.22(6)(b) Teachers per Student Name of Assessment Admin per Student per Studer oer Yea Computer Assessment Students uirem ssessme omol Alternative Assessment - Other (non-Statewide) standardized Retained grade 3 or Grade 3 Promotion 55-60 student 5-60 - Other (non-Statewide) standardized AIR-F 17 sessments District ELA Writing Pre/Post Test (Gr 3-11) 3 - District-developed or district-selected en course assessments 8-11 180 ареі Veither -Performance - Other (non-Statewide) standardized Gr 4-12 (students i FITNESSGRAM (gr 4-12) assessments Based PE classes) 1 - Other (non-Statewide) standardized Retained grade 3 students Grade 3 Mid-Year romotion ssessments inei - District-developed or district-selected en nterim Assessment: Mathematics of-course assessments oth -8 - District-developed or district-selected en 3-11 terim Assessment: ELA oth f-course assessments 1 - Other (non-Statewide) standardized -Ready Diagnostic Test sessments 3-8 1 - Other (non-Statewide) standardized SAT-10 sessments ner K-2 00 Aprenda La Prueba de lo Spanish speaking Logros en Espanol Segunda Edicion (Kindergarten) students 1 - Other (non-Statewide) standardized ecommended for gifted program sessments Spanish speaking Aprenda La Prueba de lo: Logros en Espanol students 1 - Other (non-Statewide) standardized recommended for Segunda Edicion (1-12) assessments 90-100 90-100 gifted program istrict-Designated End-- District-developed or district-selected end Varies by of-Course Assessment course assessments Students referred for ACCEL, Charte students ELL

Varies by

ıde

Varies by

ude

determine

eligibililty Kindergarten ELL

eligibililty

Students in

designated cla

students determin

Teacher

valuation

-2

Maybe 2015; Yes

subsequen

ars

Grades 6-8, Miami-Dade

- Other (non-Statewide) standardized

- Other (non-Statewide) standardized

3 - District-developed or district-selected end-Varies by

Varies by

udent

40, gr 2-5;

i0 gr 6-12

Varies by

40, gr2-5;

60, gr 6-12

ITBS/ITED, Exit ESOL

rogram, ACCEL Optio

Language Proficiency Scale Revised

Teacher/Principal

Miami-Dade County Oral

Designated End of Course

	Description					Admini	stration							Uses		
								-	_	Responses/C	ns/Student orrect Answers wided		-	Progress Mor	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Interim Assessment Tests: Science 5, 8	3 - District-developed or district-selected end- of-course assessments	1	56	112	2	4	2	Both	5, 8	Yes	Yes	No	No	Yes	Yes	No
	3 - District-developed or district-selected end- of-course assessments	1	56	56	2	2	1	Both	Biology 1	Yes	Yes	No	No	Yes	Yes	No
FAIR-FS	1 - Other (non-Statewide) standardized assessments	1	30	30	1	1	1	Computer	К-12	Yes	No	No	No	Yes	Yes	No
	3 - District-developed or district-selected end- of-course assessments	1	90	180	1	2	2	Paper	3-11	Yes	Yes	No	No	Yes	Yes	No
FITNESSGRAM (gr 4-12)	1 - Other (non-Statewide) standardized assessments	1	60	120	6	12	2	Neither - Performance Based	Gr 4-12 (students in PE classes)	Yes	No	No	No	No	No	No
Interim Assessment: Mathematics	3 - District-developed or district-selected end- of-course assessments	1	48	48	2	2	1	Both	3-8	Yes	Yes	No	No	Yes	Yes	No
Interim Assessment: ELA	3 - District-developed or district-selected end- of-course assessments	1	45	45	2	2	1	Both	3-11	Yes	Yes	No	No	Yes	Yes	No
Civics	3 - District-developed or district-selected end- of-course assessments	1	50	50	2	2	1	Both	Civics	Yes	Yes	No	No	Yes	Yes	No
	3 - District-developed or district-selected end- of-course assessments	1	48	48	2	2	1	Both	U.S. History	Yes	Yes	No	No	Yes	Yes	No
i-Ready Diagnostic Test	1 - Other (non-Statewide) standardized assessments	1	30	60	1	2	2	Computer	3-8	No	No	No	No	Yes	Yes	No
Aprenda La Prueba de los Logros en Espanol Segunda Edicion (1-12)	1 - Other (non-Statewide) standardized assessments	1	90-100	90-100	1-2	1-2	1	Paper		No	No	No	No	No	No	No
District-Designated End- of-Course Assessment	3 - District-developed or district-selected end- of-course assessments		40-60	Varies	1	Varies	1	Both	к-12	No	No	No	No	No	No	Yes
ITBS/ITED, Exit ESOL Program, ACCEL Option	1 - Other (non-Statewide) standardized assessments	Varies by student		Varies by student	2	Varies by student	1	Paper	For students who need these assessments			No	No	No	No	No
	3 - District-developed or district-selected end- of-course assessments	Varies by student		Determined at school level	Determined at school level	Determined at school level	1	Both	Students enrolled in applicable courses	Determined at school level	Determined at school level	No	No	No	No	No

								_								
	Description					Admini	stration							Uses		
		Assessments Minutes per Total Minutes Days per Total Days of Times Paper or to Take the per Student Admin. per Student Assessment per Student Per Year Computer Assessment								Responses/C	ns/Student Correct Answers ovided			Progress Mon	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments	Minutes per		Days per		of Times	Paper or		Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
	1 - Other (non-Statewide) standardized															
FAIR-FS	assessments	1	30	90	1	3	3	Computer	K-12	Yes	No	No	No	Yes	Yes	No
District ELA Writing	3 - District-developed or district-selected end-													1	1	
Pre/Post Test (Gr 3-11)	of-course assessments	1	90	180	1	2	2	Paper	3-11	Yes	Yes	No	No	Yes	Yes	No
FITNESSGRAM (gr 4-12)	1 - Other (non-Statewide) standardized assessments	1	60	120	6	12	2	Neither - Performance Based	Gr 4-12 (students in PE classes)	Yes	No	No	No	No	No	No
	3 - District-developed or district-selected end- of-course assessments	1	90	90	1	1	1	Both	3-11	Yes	Yes	No	No	Yes	Yes	No
Interim Assessment Tests: Biology 1	3 - District-developed or district-selected end- of-course assessments	1	56	56	2	2	1	Both	Biology 1	Yes	Yes	No	No	Yes	Yes	No
Interim Assessment: U.S. History	3 - District-developed or district-selected end- of-course assessments	1	48	48	2	2	1	Both	U.S. History	Yes	Yes	No	No	Yes	Yes	No
Aprenda La Prueba de los Logros en Espanol Segunda Edicion (1-12)	1 - Other (non-Statewide) standardized assessments	1	90-100	90-100	1-2	1-2	1	Paper		No	No	No	No	No	No	No
District-Designated End-	3 - District-developed or district-selected end-															
of-Course Assessment	of-course assessments	student	40-60	Varies	1	Varies	1	Both	K-12	No	No	No	No	No	No	Yes
ITBS/ITED, Exit ESOL Program, ACCEL Option	1 - Other (non-Statewide) standardized assessments	Varies by student	60	Varies by student	2	Varies by student	1	Paper		No	No	No	No	No	No	No
Industry Certification		Varies by		Varies by		Varies by										
Exams	2 - Industry certification assessments	student	varies	student	varies	student	1	Computer		No	No	No	No	No	No	No
	3 - District-developed or district-selected end-						1	Deth		Vec		Ne	Ne	Na	Ne	No
Fitness	of-course assessments 1 - Other (non-Statewide) standardized assessments	student Varies by student	varies 120	varies 240	varies	varies	2	Both Computer	For students in Personal Fitness or students wishing to waive personal fitness	Yes	varies No	No	No No			No
Cambridge Advanced International Certificate of Education Examinations (AICE)	1 - Other (non-Statewide) standardized assessments	Varies by student	360	360	2	2	1	Paper	Students enrolled in applicable Cambridge courses	No	No	No	No	No	No	Yes
Advaced Placement	1 - Other (non-Statewide) standardized	Varies by							Students enrolled in applicable AP							
Exams	assessments	student	240	240	1	1	1	Both	courses	No	No	No	No	No	No	Yes
International Baccalaureate External	1 - Other (non-Statewide) standardized	Varies by							Students enrolled in applicable IB							
Written Examinations (IB)		student	240	240		1	1	Both	courses	No	No	No	No	No	No	Yes

Grades K-5, DeSoto

	Description					Administration								Uses		
										Test item	s/Student			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
iReady Reading and Math Diagnostic	3 - District-developed or district-selected end-of- course assessments	6	45-50	270-300	1 or 2	6-12	3	Computer	All K-5 Students unless exempt through IEP	No	No	No	No	Yes	No	Reading only, K-2 and non-academic teachers if selected as evaluation data in non-state-tested courses
Benchmark Assessments Science Grades 5	3 - District-developed or district-selected end-of- course assessments	3	60	180	1	3	3	Computer	Students in Science grade 5	No	No	No	No	Yes	No	No
District/teacher developed EOCs in courses not assessed by state tests; i-Ready relatetd content standards as applicable	3 - District-developed or district-selected end-of- course assessments	1	Varies	Varies	Varies	Varies	1	Both	Students enrolled in courses without state assessments, non-EOC courses	Yes	No	No	No	Yes	No	If selected by teacher as evaluation data

Grades 6-8, DeSoto

	Description					Administration								Uses		
										Test item	s/Student			Progress Mon	nitoring	
		Number of	Number of		Number of			Delivered on					Course			
	Turne of Assessment and a 1000 33(C)//b)	Assessments per	Admin.	Total Minutes per	Days per	Total Days per	of Times		Students Required to	Teeshow	Parents/	Deservation	Grade/	State	Other	Tanahan Dualuatian
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Student	Admin.	Student	Assessment	Student	per Year	Computer	Take the Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Teacher Evaluation
																Reading only, if
																selected by teacher
																as evaluation data in
iReady Reading and Math	3 - District-developed or district-selected end-of-								All 6-8 students unless							non-state-tested
Diagnostic	course assessments	6	45-50	270-300	1 or 2	6-12	3	Computer	exempt through IEP	No	No	No	No	Yes	No	courses
									Students in Science							
Benchmark Assessments: Science	3 - District-developed or district-selected end-of-								grade 8, Algebra 1,							
Grades 8, Algebra 1, Civics	course assessments	3	60-90	180-270	1	3	3	Both	Civics	No	No	No	No	Yes	No	No
									Students in non-state							
		Varies by student,		Varies by student,		Varies by student,			EOC content area							
Local EOCs: Non-state-EOC		depending on		depending on		depending on			courses grades 6-8							If selected by
content area courses Grades 6-8,	3 - District-developed or district-selected end-of-	number of non-		number of non-		number of non-			(and other courses							teacher as
other courses to be determined	course assessments	state-EOC courses	90	state-EOC courses	1	state-EOC courses	1	Both	TBD)	No	No	No	No	No	No	evaluation data

Grades 9-12, DeSoto

	Description					Administration								Uses		
										Test item	s/Student			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
iReady Reading Diagnostic	3 - District-developed or district-selected end-of- course assessments	3	45-50	135-150	1 to 2	3 to 6	3	Computer	9-11 ELA; I Intensive Reading 12		No	No	Nc	Yes	No	Reading only, if selected by teacher as evaluation data in non-state-tested courses
Benchmark Assessments: Algebra		Varies by student	60-90	Varies by student	1	Varies by student	3	Both	Students in Algebra 1,	No	No		No	Yes	No	
1, Algebra 2, Geometry, Biology,		depending on		depending on		depending on			Algebra 2, Geometry,							
US History		number of enrolled		number of		number of			Biology, US History							
	3 - District-developed or district-selected end-of- course assessments	courses		enrolled courses		enrolled courses						No				No
		Varies by student		Varies by student		Varies by student		Both								
		depending on		depending on		depending on			Students in non-state							
Local EOCs: Non-state-EOC		number of enrolled		number of		number of			EOC content area							
content area courses Grades 9-		courses		enrolled courses		enrolled courses			courses grades 9-12							If selected by
12, other courses to be	3 - District-developed or district-selected end-of-								(and other courses							teacher as
determined	course assessments		90		1		NR		TBD)	No	No	No	No	No	No	evaluation data

Grades K-5, Dixie

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Elementary EOCs	3 - District-developed or district-selected end- of-course assessments	Varies	50	Varies	1-2	Varies	1		K-5, applicable courses	No	No	К-2	K-5, 10%	No	No	No
K-12 Progress Monitoring (Discovery Education)	1 - Other (non-Statewide) standardized assessments	1	60	180	3	9	3		K-12, applicable courses	Yes	No	No	No	Yes	No	No
K-12 Progress Monitoring (FAIR)	1 - Other (non-Statewide) standardized assessments	1	60	180	3	9	3	Computer	K-12	Yes	No	No	No	Yes	No	No

Grades 6-8, Dixie

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
ReadiStep	1 - Other (non-Statewide) standardized assessments	150	20	80	1	1	1		Students in 8th grade	No	No	No	No	No	Yes	No
DCHS/RRMS Local EOCs	3 - District-developed or district-selected end- of-course assessments	Varies	50	Varies	1	Varies	1		Students in grades 6-12 completing the related courses	No	No	No	10% for all courses	No	No	Yes - 6-12 related courses
K-12 Progress Monitoring	1 - Other (non-Statewide) standardized assessments	1	60	180	3	9			K-12, applicable			No			No	No
K-12 Progress Monitoring (FAIR)	1 - Other (non-Statewide) standardized assessments	1	60	180	3	9	3	Computer	K-12	Yes	No	No	No	Yes	No	No

Grades 9-12, Dixie

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
DCHS/RRMS Local EOCs	3 - District-developed or district-selected end- of-course assessments	Varies	50	Varies	1	Varies	1	Computer	Students in grades 6-12 completing the related courses	No	No		10% for all courses	No		Yes - 6-12 related courses
(Discovery Education)	1 - Other (non-Statewide) standardized assessments 1 - Other (non-Statewide) standardized	1	60	180	3	9	3	Computer	K-12, applicable courses	Yes	No	No	No	Yes	No	No
(FAIR) Industry Certification	assessments 2 - Industry certification assessments	1 Varies	60 Varies	180 Varies	3	9 Varies		Computer Computer	K-12 9-12 EOC and applicable courses	Yes No	No	No No	No No	Yes No	No No	No No
Advanced Placement	1 - Other (non-Statewide) standardized assessments	Varies	Varies	Varies	1	Varies	1	Paper	9-12 EOC and applicable courses	No	No	No	No	No	No	No

Grades K-5, Duval

Des	scription					Administ	ration							Uses		
										Responses/O	ms/Student Correct Answers ovided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment		of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
iReady Diagnostic Reading and Math	1	2	45	90	1	2	2	с	All K-3; 4-5 varies	Y	N	Y	N	Y K-5	Y	Ү К-2
Achieve 3000 Level Set	1	1	40	40	1	1	2	с	Gr 3-5 varies	N	N	N	N	N	N	N
CGA Baseline	3	3	60	60	3	3	1	Both	3-5 if enrolled	Ν	Ν	N	Ν	Ν	Ν	Y Gr 3
CGA 2 (Courses ending in State Assessments ONLY)	3	2	60	60	1	2	1	Both	3-5 if enrolled	Y	Y	N	N	N	Y	N
CGA Post (used for CAST)	3	2	60	60	2	2	1	Both	All 5	N	N	N	N	N	N	Y
CGA Baseline (used for CAST)	3	2	60	60	2	2	1	Both	All 5	N	N	N	N	N	N	Y
CGA 1 (Courses ending in State Assessments ONLY)	3	2	60	60	1	2	1	Both	All 3-5	Y	Y		N	N	Y	N

Grades 6-8, Duval

Des	scription					Administ	ration							Uses		
										Responses/O	ms/Student Correct Answers ovided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment		of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Achieve 3000 Level Set	1	1	40	40	1	1	2	с	All 6-8	N	N	N	N	N	Y	N
CGA Baseline	3	3	60	60	3	3	1	Both	6-8 if enrolled	N	N	N	N	Y	Ν	Y
CGA Post for Semester 1 Courses (used for CAST)	3	1	60	60	1	1	1	Both	6-8 if enrolled	N	N	N	Y	N	N	Y
CGA 2 (Courses ending in State Assessments ONLY)	3	3	60	60	3	3	1	Both	6-8 if enrolled	Y	Y	N	N	N	Y	N
CGA Baseline for Semester 2 Courses (used for CAST)	3	1	60	60	1	1	1	Both	6-8 if enrolled	N	N	N	N	N	N	Y
CGA 3 for Courses with an EOC ONLY	3	1	60	60	1	1	1	Both	7 if enrolled	Y	Y	N	N	N	Y	N
CGA Post (used for CAST)	3	5	60	60	5	5	1	Both	All 6-8	N	N	N	Y	N	N	Y
CGA Baseline (used for CAST)	3	5	60	60	5	5	1	Both	All 6-8	N	N	N	N	N	N	Y
CGA 1	3	3	60	60	3	3	1	Both	All 6-8	Y	Y	Ν	Ν	Ν	Y	Ν

Grades 9-12, Duval

Des	scription					Administ	ration							Uses		
										Responses/C	ns/Student orrect Answers ovided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment		of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Achieve 3000 Level Set	1	1	40	40	1	1	2	с	All 9-11	N	N	N	N	N	Y	N
CGA Baseline	3	3	60	60	3	3	1	Both	9-12 if enrolled	N	N	N	N	Y 9-11	N	Y
CGA Post for Semester 1 Courses (used for CAST)	3	1	60	60	1	1	1	Both	9-12 if enrolled	N	N	N	Y	N	N	Y
CGA 2 (Courses ending in State Assessments ONLY)	3	3	60	60	3	3	1	Both	9-11 if enrolled	Y	Y	N	N	N	Y	N
CGA Baseline for Semester 2 Courses (used for CAST)	3	1	60	60	1	1	1	Both	9-12 if enrolled	N	N	N	N	Ν	N	Y
CGA 3 for Courses with an EOC ONLY	3	1	60	60	1	1	1	с	9-11 if enrolled	Y	Y	N	N	Ν	Y	N
CGA Post (used for CAST)	3	5	60	60	5	5	1	Both	All 9-12	N	N	Ν	Y	Ν	N	Y
CGA Baseline (used for CAST)	3	5	60	60	5	5	1	Both	All 9-12	N	N	N	N	N	N	Y
CGA 1 (Courses ending in State Assessments ONLY)	3	3	60	60	3	3	1	Both	All 9-11	Y	Y	N	N	N	Y	N

Grades K-5, Escambia

	Description					Adminis	tration						Uses		
									Respor	ems/Student nses/Correct ers Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Ed ELA	Other (non-Statewide) standardized assessments	1		Gr. K, 2-5: 180 Grade 1: 240	No Response		Gr. K, 2-5: 3 times per year Gr. 1: 4 times per year	All students in Grades K-5	Yes	No	Grade 1	Νο	Yes	Yes	Grades K-3
Discovery Ed Math	Other (non-Statewide) standardized assessments		Grades K-2: 60 Grades 3-5: 80		1	1	3	All students in Grades K-5	Yes	No	No	No	Yes	Yes	Grades K-3
Discovery Ed Science	Other (non-Statewide) standardized assessments	1	60	120	1	1	2	All students in Grades 3-5	Yes	No		No	Yes	Yes	Yes
Stanford 10	Other (non-Statewide) standardized assessments	1	60	60	1	1	1	Summer Reading Camp: Grade 3	No	No	Grade 3	No	No	No	No
District Science Assessment	District-developed or district-selected end-of- course assessments	1	60, 60, 120	240	1, 1, 1-2	3 to 4	3	All students in Grade 5	Yes	No	No	No	No	Yes	No

Grades 6-8, Escambia

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress M	lonitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Discovery Ed ELA	Other (non-Statewide) standardized assessments	1	60	180	No Response	No Response	з	Computer	All students in Grades 6-8	Yes	No	No	No	Yes	Yes	No
Discovery Ed Math	Other (non-Statewide) standardized assessments	1	80	240	1	1	3	Computer	All students in Grades 6-8	Yes	No	No	No	Yes	Yes	No
Discovery Ed Science	Other (non-Statewide) standardized assessments	1	90	270	1	1	з	Computer	All students in Grades 6-9	Yes	No	No	No	Yes	Yes	Yes
District SAE	District-developed or district-selected end-of- course assessments	7	Civics: 45, 45, 90; All Others: 100	Civics: 180 All Others: 100	Civics: 3 All Others: 1	Civics: 3 All Others: 1	Civics: 3 All Others: 1		Students enrolled in course (statewide assessed areas)	No	No	No	20% of Semester Grade	No	Yes	Yes
District EOC	District-developed or district-selected end-of- course assessments	63		60, 90, or 100, pending on the test	1	1	1	Computer	Students enrolled in course (non- statewide assessment areas)	No	No	No	20% of Grade	Yes	No Response	Yes
Career Techonology Education (CTE) EOCs	District-developed or district-selected end-of- course assessments	7	45	45	1	1	1	Computer	All students enrolled in a CTE course	Yes	No Response	No	20% of Grade	No Repsonse	No Response	No

	Description					Administ	tration							Uses		
										Respor	ms/Student ises/Correct rs Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District SAE	District-developed or district-selected end-of- course assessments	7	100	100	1	1	1		Students enrolled in course (statewide assessed areas)		No	No	20% of Semester Grade	No	Yes	Yes
District EOC	District-developed or district-selected end-of- course assessments		60, 90, or 100, pending on the test	60, 90, or 100, pending on the test	1	1	1	Computer	Students enrolled in course (non- statewide assessment areas)		No	No	20% of Grade		No Response	Yes
Career Techonology Education (CTE) EOCs	District-developed or district-selected end-of- course assessments	7	90	90	1	1	1	Computer	All students enrolled in a CTE course	Yes	No Response	No	20% of Grade		No Response	No

Grades K-5, Flagler

	Description					Admi	nistration						Uses			
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluatio
FAIR	No Response	1	90 (see note 1)	270 (see note 1)	1	3	3	Computer	Grades K-3 (available but not required for Grades 4-5)	No	No	No	No	Yes	No Response	No
District EOC Exams		1 per course	70	70	1	1	1		Any students enrolled in courses not assessed by state exams.	No	No	No	Yes	Yes. Law requires an EOC for all courses not assessed by state exams.	No Response	Yes
SAT 10	Other (non-Statewide) standardized assessments	1	90	180	2	2	1	Paper	Grades K-2	No	No	No	No	No Response	Yes	Yes
District Quarterly Assessments ELA	Other (non-Statewide) standardized assessments	1	45	180	1	4	4	Computer	Grades 3-5	Yes	Yes	No	20% of course grade	No Response	Yes	No
District Quarterly Assessments Math	Other (non-Statewide) standardized assessments	1	45	180	1	4	4	Computer and Paper		Yes	Yes	No	10% of course grade	No Response	No Response	No
District Quarterly Assessments Science	Other (non-Statewide) standardized assessments ites not indicated for Grades K-2.	1	45	180	1	4	4	Computer and Paper		Yes	Yes	No	10% of course grade	No Response	No Response	No

Grades 6-8, Flagler

	Description					Adm	inistration							Uses		
									-	Test ite	ems/Student			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluatio
FAIR	No Response	1	90	270				3 Computer	Available but not required for Grades 6-8	No	No	No			No Response	No
District Quarterly Assessments ELA	Other (non-Statewide) standardized assessments	1	45	180	1	. 4	. 4	Computer	Grade 6-8 ELA students	Yes	Yes	No	20% of course grade	No	Yes	No
District Quarterly Assessments Math	Other (non-Statewide) standardized assessments	1	60	240	1	. 4			Grades 6-8 Math Students	Yes	Yes	No	10% of course grade		No Response	No
District Quarterly Assessments Science	Other (non-Statewide) standardized assessments	1	45	Grades 6-8 180	1	Grades 6-8: 4	Grades 6-8: 4		Grade 6-8 Science Students	Yes	Yes	No	10% of course grade		No Response	No
District EOC Exams	District-developed or district-selected end-of- course assessments	1 per course	70	70	1			Computer and L Paper	Any student enrolled in a course not assessed by a state EOC.		No	Possibly. 30% of course grade	Yes. 30% of course grade		No Response	Yes

Grades 9-12, Flagler

	Description					Admi	inistration							Uses		
										Test ite	ms/Student			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	No Response	1	90	270	1	3	3	Computer	Available but not required for Grades 9-12	No	No	No	No		No Response	No
District Quarterly Assessments Science	Other (non-Statewide) standardized	1	45	180	1	4		Computer and Paper	Students enrolled in Biology		No Response	No	No		No Response	No
Industry Certification Advanced Placement Exams	Industry certification assessments Other (non-Statewide) standardized assessments	1 per course	No Response		No Response	1	1	Computer and Paper	Students enrolled in course (non- statewide assessed areas) Students enrolled in	No Response No	No Response	No	No	No Response	No Response No Response	No
	District-developed or district-selected end-of- course assessments	1 per course	70	70	1	1			Any student enrolled in a course not assessed by a	No	No				No Response	

Grades K-5, Franklin

	Description					Adminis	tration							Uses		
										Test ite	ms/Student					
										Respon	ses/Correct					
										Answe	rs Provided			Progress M	onitoring	
		Number of	Number of		Number of			Delivered on					Course			
		Assessments		Total Minutes	Days per	Total Days per	Times per	Paper or	Students Required to		Parents/		Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	Student	Year	Computer	Take the Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
District-approved EOC	No response	varies	90	varies	1	varies	1	No response	All	No	No	Yes	30%	Yes	Yes	All

Grades 6-8, Franklin

	Description					Adminis	tration							Uses		
										Test ite	ms/Student					
										Respon	ses/Correct					
										Answe	rs Provided			Progress M	onitoring	
		Number of	Number of		Number of		Number of	Delivered on					Course			
		Assessments		Total Minutes		Total Days per			Students Required to		Parents/		Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	Student	Year	Computer	Take the Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
District-approved EOC	No response	varies	90	varies	1	varies	1	No response	All	No	No	Yes	30%	Yes	Yes	All

Grades 9-12, Franklin

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student			Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District-approved EOC	No response	varies	90	varies	1	varies	1	No response	All	No	No	Yes	30%	Yes	Yes	All
ASVAB	No response	No response	No response	No response	No response	No response	No response	No response	No response	No response	No response	No	No	No response	No response	No

Grades K-5, Gadsden

	Description					Admi	nistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
District Reading	Other (non-Statewide) standardized assessments	1		80 for K-2 and 160 for 3-5	1 for Grades K- 2; 2 for Grades 3-5		3		Students in Grades 3-5; K-2 (not required)		Yes	No	No	No	Yes	No
Acaletics	Other (non-Statewide) standardized assessments		80 minutes per administration	80 minutes per student	1	1	5	Paper	Students in Grades 1-5		Yes	No	No	No	Yes	No
District Science	No Response	1	80	160	2	2	3	Paper	Students in Grade 5	Yes	Yes	No	No	No	Yes	No

Grades 6-8, Gadsden

	Description					Adm	inistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Reading	Other (non-Statewide) standardized assessments	1	80	80	2	2	3	Paper	Students in Grades 6-8		Yes	No	No	No	Yes	No
Acaletics	Other (non-Statewide) standardized assessments	1	6; 80 for Grades 7-8	450 for Grade 6; 400 for Grades 7-8 (see note 1)	1 (see note 1)	5 (see note 1)	5 (see note 1)	Paper	Students in Grades 6-8	Yes	Yes	No	No	No	Yes	No
District Social Studies	District-developed or district-selected end-of- course assessments	1 per course/ subject		480 for grade 7 (see note 1)	1 (see note 1)	2 for course	3 for grade 7; 2 for course assessments	Paper	Grade 7 and students enrolled in course (statewide assessed areas)		Yes	No	No	No	Yes	No
District Science	No Response	1	80	80	1	2	2	Paper	Students in Grade 8	Yes	Yes	No	No	No	Yes	No

Grades 9-12, Gadsden

	Description					Admi	inistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Reading	Other (non-Statewide) standardized assessments	1	80	160	2	2	3	Paper	Students in Grades 9-12	Yes	Yes	No	No	No	Yes	No
Acaletics	Other (non-Statewide) standardized assessments	1 per course	No Response	No Response	No Response	No Response	3	Paper	Students enrolled in course (statewide assessed areas)	Yes	Yes	No	No	No	Yes	No
District Social Studies	District-developed or district-selected end-of- course assessments	1 per course/ subject	160	160			3 for grades 9- 11; 2 for course	Paper	Grades 9-11 and students enrolled in course (statewide assessed areas)	Yes	Yes		30% for U.S. History	No	Yes	No
SAT	Other (non-Statewide) standardized assessments	1	unknown	unknown	1	1	6*	Paper		No	No	No	No	No	No	No

Note: *There are 6 opportunities to take the SAT in 2014-15, but none are required.

Grades K-5, Gilchrist

	Description					Admi	inistration							Uses		
										Respor	ms/Student ises/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Tea Evalu
District Developed 9 week Post Tests and Distristr Developed Post Tests administered at Wild Way through the Course/Year	District-developed or district-selected end-of- course assessments	1 per course	90	180	1 to 2	2 to 4	2		Students in Grades K-5	Yes	No	No	5% of grade	No	No	Yes
istrict Developed 9 reek Post Tests and istristr Developed Post ests administered at End f the Course/Year	District-developed or district-selected end-of- course assessments	1 per course	90	180	1 to 2	2 to 4	2	Paper	Students in Grades K-5	Yes	No	No	5% of grade	No	No	Yes
District Progress Monitoring	District-developed or district-selected end-of- course assessments	1	90	180	3	6	2	Computer and Paper	Students in Grades K-5	Yes	No	No	No	Yes	No Response	No
AIR	Other (non-Statewide) standardized assessments	1		Grades K-2: 90 Grades 3-5: 180	1	Grades K-2: 1 Grades 3-5: 2			Students in Grades K-5	Yes	No	No	No	Yes	No	No

Grades 6-8, Gilchrist

	Description					Admi	inistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Ma	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
,	District-developed or district-selected end-of- course assessments	1 per course	90	90	1 to 2	1 to 2	1		Students in Grades 6-8	Yes	No	No	15% of grade	No	No	Yes
	District-developed or district-selected end-of- course assessments	1 per course	90	90	1 to 2	1 to 2	1		Students in Grades 6-8	Yes	No	No	15% of grade	No	No	Yes
	District-developed or district-selected end-of- course assessments Other (non-Statewide) standardized	1	90	180	3	6		Paper	Students in Grades 6-8 Students in Grades	Yes	No	No	No		No Response	No
FAIR	Other (non-Statewide) standardized assessments	1	90	180	1	2	2			Yes	No	No	No	Yes	No	No

Grades 9-12, Gilchrist

	Description					Admi	inistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
District Developed 9 week Post Tests and Distristr Developed Post Tests administered at Mid Way through the Course/Year	District-developed or district-selected end-of- course assessments	1 per course	90	90	1 to 2	1 to 2	1		Students in Grades 9-12	Yes	No		15% of grade	No	No	Yes
District Developed 9 week Post Tests and Distristr Developed Post Tests administered at End of the Course/Year	District-developed or district-selected end-of- course assessments	1 per course	90	90	1 to 2	1 to 2	1		Students in Grades 9-12	Yes	No	No	15% of grade	No	No	Yes
District Progress Monitoring	District-developed or district-selected end-of- course assessments Other (non-Statewide) standardized	1	90	180	3	6			Students in Grades 9-12 (see note 1) Students in Grades	Yes	No	No	No		No Response	No
FAIR	assessments	1	90	180	1	2	2	Computer		Yes	No	No	No	Yes	No	No

Note: 1) Grade 12 is listed as being assessed in scheduling sections, but there was no response for this grade level in the required or not required sections.

Grades K-5, Glades

	Description					Admini	stration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Performance Matters Interim	Other (non-statewide) standardized assessment	1	90	270	1	3	3	Computer	Grade 5 Science	Yes	Yes	No	No	No	Yes	No
FAIR	No Response	1	40	120	1 to 2	3 to 6	3	Computer	Students in K-5	No	No	No	No	Yes	No	No
STAR Early Literacy	Other (non-statewide) standardized assessment	1	60	180	1	3	3	Computer	Students in K-3	No	No	No	No	Yes	Yes	No
Glades County Writes	Other (non-statewide) standardized assessment	1	90	270	1	з	3	Paper	Students in K-5	Yes	Yes	No	No	No	Yes	No
I-Ready	Other (non-statewide) standardized assessment	1	90	540	2	6	; з	Computer	Students in K-5	No	No	No	No	No	Yes	Grades K-3
Performance Matters (non-state assessed EOC courses)	District-developed or district-selected end-of- course assessments	1	90	90	1	1	1	Computer & Paper	Students in K-5	No	No	No	10% of course	No	No	Yes

Grades 6-8, Glades

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress Mor	iitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Interim	Other (non-statewide) standardized assessment	1	90	270	1	3		Computer		Yes	Yes		No			No
FAIR	No Response	1	40	120	1 to 2	3 to 6	3	Computer	Students in 6-8	No	No	No	No	Yes	No	No
Glades County Writes	Other (non-statewide) standardized assessment	1	90	270	1	3	3	Paper	Students in 6-8	Yes	Yes	No	No	No	Yes	No
I-Ready	Other (non-statewide) standardized assessment	1 per course/ subject		540 for Reading and Math; 360 for select statewide assessed courses	2	6	3		All Students in 6-8 and select statewide assessed courses	No	No	No	No	No	Yes	No
Performance Matters	District-developed or district-selected end-of-	,	50		-											
	course assessments							Computer &					10% of			
courses)		1	90	90	1	1			Students in 6-8	No	No		course	No	No	Yes

Grades 9-12, Glades

	Description					Adminis	stration							Uses		
										Respor	ems/Student ises/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Performance Matters Interim	Other (non-statewide) standardized assessment	1	90	180	1	2	2	Computer	Students in grades 9 11 enrolled in course U.S. History and Biology 1		Yes	No	No	No	Yes	Νο
FAIR	No Response	1	40	120	1 to 2	3 to 6	3	Computer	Students in 9-12	No	No	No	No	Yes	No	No
Glades County Writes	Other (non-statewide) standardized assessment	1	90	270	1	3	3	Paper	All Students in 9-11	Yes	Yes	No	No	No	Yes	No
	Other (non-statewide) standardized	1 per course/		540 for Reading and Math; 360 for select statewide assessed			3 for Reading and Math; 2 for Alg. 1, Alg.1 &		Students in 9-11 and select statewide assessed							
I-Ready Performance Matters	assessment District-developed or district-selected end-of-	subject	90	courses	2	b	Geometry	Computer	courses	No	No	No	No	No	Yes	No
(non-state assessed EOC courses)	course assessments	1	90	90	1	1		Computer & Paper	Students in 9-12	No	No	No	10% of course	No	No	Yes

Grades K-5, Gulf

	Description	Administration											Uses				
										Test items/Student Responses/Correct Answers Provided				Progress Monitoring			
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student	•••	Total Days	Times per		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation	
District EOCs	#4. District- developed end-of-course assessment	1 per course	untimed	Unsure	1	1-3 days	1	computer	Grades K-5	No	No	No	No	No	No	Yes	
Iowa Assessment	#2. Other standarized assessments		Grades 1-2: 250; Grade 3 Low ELA: 165			Grades K-2: 4; Grade 3 Low ELA: 2	1		Grades K-2; Low Level ELA Grade 3	Yes		Grade 3 Low ELA	No	Yes	No	Yes	

Grades 6-8, Gulf

	Administration											Uses				
										Test items/Student Responses/Correct Answers Provided				Progress Monitoring		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	•	Total Minutes per Student		Total Days	Times per		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District EOCs	#4. District- developed end-of-course assessment	1 per course	untimed	Unsure		2 1/2 days					No		Teacher discretion		No	Yes

Grades 9-12, Gulf

	Administration											Uses				
											Test items/Student Responses/Correct Answers Provided				Progress Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days	Times per		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District EOCs	#4. District- developed end-of-course assessment	1 per course	untimed	Unsure	1	2 1/2 days	1	computer	Grades 9-12	No	No		Teacher discretion	No	No	Yes
		up to 3 per		If they take all 3, 240			Grades 11- 12: 1;		Grades 11-12; Students enrolled				counts for part of course grade, decided by			
PERT	#1. Statewide assessment	student	untimed tests	minutes	2	2	Courses: 2	computer	in certain courses	No	No	no	teacher	Yes	Yes	Yes
Grades K-5, Hamilton

	Description					Admin	istration							Uses		
										Test items Responses Answers P	/Correct			Progress Moni	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments	Number of Minutes per Admin.	Total Minutes		Total Days	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion		Other	Teacher Evaluation
Science PM	Other (non-Statewide) standardized assessments	3	50	150 mins	1	3	3	Paper	Students in Grade 5	Yes	Yes	No	No	No	Yes DA Suggested	No
ELA PM	Other (non-Statewide) standardized assessments	3 (Gr. 1-5)	60 (Gr 1-2) 50 (Gr. 3-5)	180(Gr. 1-2) 150(GR 3-5)	1	3	3	Paper	Students in Grades 1-5	Yes*	No	No	No	NO	Yes DA Suggested	No
Math PM at Elementary		2 (Gr. 1-2) 6 (Gr. 3-5)	60	120 (Gr. 1-2) 360 (Gr. 3-5)	1	3	3	Both	Grades (1-5)	Yes*	No	No	No	NO	Yes DA Suggested	No
FAIR - FS	Developed by the state and is statewide but it not mandated	3 (Gr. 3-5)	60	180	1	3	3	Computer	Students who scored Level 1 or 2 on the statewide ELA assessment	No	No	No	No	Yes		No
District-Developed or Selected End-of-Course Exams	3 - District-developed or district-selected end of-course assessments	1	60	60	1	1	1	Both	YES, for students enrolled in course unless IEP, 504 or ELL plan specify it is not appropriate	No	No	No Response	No Response	Yes	No Response	Yes

Note: The number of minutes per assessment is the total number of minutes for the entire school year.

* Grades 5 and 6 test items are not released to teachers. Item Analysis information is available to teachers.

Grades 6-8, Hamilton

	Description					Admin	istration							Uses		
										Test items, Responses Answers Pi	/Correct			Progress Monit	toring	
Name of Assessment		Number of Assessments per Student			Number of Days per Assessment	Total Days per Student	Number of Times per Year	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Science PM	Other (non-Statewide) standardized assessments	2	50	100	2	2	2	Paper	Students in Grade 8	Yes	Yes	No	No	No	Yes DA Suggested	No
Readisten	Other (non-Statewide) standardized assessments	1	180	180	1	1	1	No Response	Students in Grade 8	Yes	Yes	No	No	No	Yes - Suggested by Florida Partnership to track College and Career Readiness	No
FLA DM	Other (non-Statewide) standardized assessments	3 (Gr. 6) 2 (Gr. 7-8)			3 (Gr. 6) 2 (Gr. 7-8)	3 (Gr. 6) 2 (Gr. 7-8)	3 (Gr. 6) 2 (Gr. 7-8)	Paper	Students in Grade 6 8	No	No	No	No	No	Yes DA Suggested	No
Math PM at Flementary	Other (non-Statewide) standardized assessments	3 (Gr.6)	60	180	3	3	3	Both	Grade 6	Yes*	No	No	No	No	Yes DA Suggested	No
FAIR - FS	Developed by the state and is statewide but it not mandated	3 (Gr 6-8)	60	180	1	3	3	Computer	Students who scored Level 1 or 2 on the statewide ELA assessment	No	No	No	No	Yes	No Response	No
	3 - District-developed or district-selected end of-course assessments	1	60	60	1	1	1	Both	YES, for students enrolled in course unless IEP, 504 or ELL plan specify it is not appropriate	No	No	No Response	10% of final course grade (Grade 7 and 8)	Yes	No Response	Yes

* Grades 5 and 6 test items are not released to teachers. Item Analysis information is available to teachers.

**Semester Courses are administered twice a year.

	Description					Admin	istration							Uses		
										Test items Responses Answers P	/Correct			Progress Moni	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
ELA PM	Other (non-Statewide) standardized assessments	2 (Gr. 9-12)	50	100	2 (Gr. 9-12)	2 (Gr. 9-12)	3 (Gr. 9-12)	Paper	Students in Grade 9 12	No	No	No	No	No	Yes DA Suggested	No
Industry Certification Exams - Agritech	2 - Industry certification assessments		120	120	1	1	1		Students enrolled ir Agriscience Foundations	No	No	used as a portion of the SGA	used as a portion of the SGA	No Response	Required in order for students to earn articulated credit on postsecondary level	No
Industry Certification Exams - Biotech	2 - Industry certification assessments		120	120	1	1	1	Computer	Students enrolled ir Ag Biotechnology	No	No	used as a portion of the SGA	used as a portion of the SGA	No Response	Required in order for students to earn articulated credit on postsecondary level	No
Industry Certification Exams - MOS	2 - Industry certification assessments		50	Unknown	Multiple days as 3 of the 5 subjects are required	Multiple days as 3 of the 5 subjects are required	Available every 30 days	Computer	Students enrolled ir Computing for College and Careers	No	No	used as a portion of the SGA	used as a portion of the SGA	Yes if part to CAPE Academy	Required in order for students to earn articulated credit on postsecondary level	l No
Industry Certification Exams - Adobe Photoshop	2 - Industry certification assessments		50	50	1	1	1	Computer	Students enrolled ir Digital Design 1, 2	No	No	used as a portion of the SGA	used as a portion of the SGA	Yes if part to CAPE Academy	Required in order for students to earn articulated credit on postsecondary level	No
Industry Certification Exams - ServSafe	2 - Industry certification assessments		120	120	1	1	1	Computer	Students enrolled ir Culinary Arts 1	No	No	used as a portion of the SGA	used as a portion of the SGA	No Response	No Response	No
FAIR - FS	Developed by the state and is statewide but it not mandated	3 (Gr. 9-12)	60	180	1	3	3	Computer	Students who scored Level 1 or 2 on the statewide ELA assessment	No	No	No	No	Yes	Required in order for students to earn articulated credit on postsecondary level	No
District-Developed or Selected End-of-Course Exams	3 - District-developed or district-selected end of-course assessments	1**	60	60	1	1	1	Both	YES, for students enrolled in course unless IEP, 504 or ELL plan specify it is not appropriate	No	No	No Response	10% of final course grade (Grade 9-12)	Yes	No Response	Yes

**Semester Courses are administered twice a year.

Grades K-5, Hardee

Grades K-5, Hard																
	Description					Adm	inistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
FAIR	District-developed or district-selected end-of- course assessments		30-40	90-120	1	з	3	Computer	Grades K-5	No	No	Grade 3	No	Yes	No	No
Science Benchmark	Other (non-Statewide) standardized assessments	1	40-60	80-120	1	2	2	Paper	Grade 5	Yes	Yes	No	Νο	No	Yes	Yes
ELA Benchmark (iReady	Other (non-Statewide) standardized															1
Diagnostic)	assessments	1	30-40	60-80	1	2	2	Computer	Grades K-5	No	No	No	No	Yes	Yes	Grades K-3
Math Benchmark (iReady	Other (non-Statewide) standardized															
Diagnostic)	assessments	1	30-40	60-80	1	2	2	Computer	Grades K-5	No	No	No	No	Yes	Yes	Grades K-3
	District-developed or district-selected end-of-							Computer &								
ELA EOCs	course assessments	1	40-60	40-60	1	1	1	Paper	Grades K-2	No	No	No	No	No	No	Yes
Math EOCs	District-developed or district-selected end-of- course assessments	1	40-60	40-60	1	1	1	Computer & Paper	Grades K-2	No	No	No	No	No	No	Yes
Science EOCs	District-developed or district-selected end-of- course assessments	1	30;	Grades K-2: 20 30; Grades 3-5: 30 40	1	1	1	Computer & Paper	Grades K-4	No	No	No	No	No	No	No
Social Studies EOCs	District-developed or district-selected end-of- course assessments	1	Grades K-2: 20 30; Grades 3-5: 30 40	30;	1	1	1	Computer & Paper	Grades K-5	No	No	No	No	No	No	No
Physical Education EOCs	District-developed or district-selected end-of- course assessments	1	Grades K-2: 20 30; Grades 3-5: 30 40	Grades K-2: 20 30; Grades 3-5: 30 40	1	1	1	Computer & Paper	Grades K-5	No	No	No	No	No	No	Yes
Performing Arts EOCs	District-developed or district-selected end-of- course assessments		20-30	20-30	1	1	1	Computer & Paper	Grades K-5	No	No	No	No	No	No	Yes

Grades 6-8, Hardee

	Description					Admi	nistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
	District-developed or district-selected end-of- course assessments		30-40	90-120	1	3	3	Computer	Grades 6-8	No	No	No	No	Yes	No	No
	Other (non-Statewide) standardized															
	assessments	1	40-60	80-120	1	2	2	Paper	Grade 8	Yes	Yes	No	No	No	Yes	Yes
ELA Benchmark (iReady	Other (non-Statewide) standardized assessments			60-80	1	2			Grades 6-8	No	No		No		Yes	No
Math Benchmark (iReady Diagnostic for grades 6-8 and District Created BM for Alg 1 and Geometry)	Other (non-Statewide) standardized assessments	1	30-40	60-80	1	2	2	Computer	Grades 6-8; Alg. 1	8: No;	Grades 6-8: No; Alg. 1 & Geo.: Yes	No	No	Yes	Yes	No
Social Studies Benchmark	Other (non-Statewide) standardized assessments	1	50-60	100-120	1	1	2	Computer	Students enrolled in Civics	Yes	Yes	No	No	No	Yes	No
	District-developed or district-selected end-of- course assessments	1	40-60	40-60	1	1	1	Computer & Paper	Grades 6-7	No	No		10% of grade	No	No	Yes

	District-developed or district-selected end-of- course assessments	40-60	40-60	1	1	Computer & Paper	Grades 6 and 8	No	No	10% of grade	No	No	Yes
Physical Education EOCs	District-developed or district-selected end-of-	60-80	60-80	1		Computer &	Students enrolled in courses (non- statewide assessed areas)	No	No	10% of grade	No	No	Yes
	District-developed or district-selected end-of- course assessments		40-60	1	1		Students enrolled in courses (non- statewide assessed		No	10% of grade	No		Yes
Other Elective EOCs	District-developed or district-selected end-of- course assessments	40-60	40-60	1	1		Students enrolled in courses (non- statewide assessed areas)	No	No	10% of grade	No	No	Yes

Grades 9-12, Hardee

	Description					Admi	nistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Me	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
FAIR	District-developed or district-selected end-of- course assessments	1	30-40	90-120	1	3	3	Computer	Grades 9-11 & select 12th graders (see note 1)	No	No	Grade 3 Only	No	Yes	No	No
Science Benchmark	Other (non-Statewide) standardized assessments	1	60 - 80	100-120	1	2	2	Paper	Student enrolled in Biology 1	Yes	Yes	No	No	No	Yes	No
Math Benchmark	Other (non-Statewide) standardized assessments	1	60-80	100-120	1	1	2	Computer	Students enrolled in Alg 1 and Geo	Yes	Yes	No	No	No	Yes	No
Social Studies Benchmark	Other (non-Statewide) standardized assessments	1	50-60	100-120	1	1	3	Computer	Students enrolled in U.S. History	Yes	Yes	No	No	No	Yes	No
ELA EOCs	District-developed or district-selected end-of- course assessments	1	60	60	1	1	1	Computer & Paper	Students enrolled in Eng. 4 course	No	No	No	20% of grade	No	No	Yes
Math EOCs	District-developed or district-selected end-of- course assessments	1	60-80	60-80	1	1	1	Computer & Paper	Students enrolled in course (non- statewide assessed areas)	No	No		20% of grade	No	No	Yes
Science EOCs	District-developed or district-selected end-of- course assessments	1	60-80	60-80	1	1	1	Computer & Paper	Students enrolled in course (non- statewide assessed areas)	No	No		20% of grade	No	No	Yes
Social Studies EOCs	District-developed or district-selected end-of- course assessments	1	60-80	60-80	1	1	1	Computer & Paper	Students enrolled in course (non- statewide assessed areas)	No	No		20% of grade	No	No	Yes
Physical Education EOCs	District-developed or district-selected end-of- course assessments		60-80	60-80	1	1	1	Computer & Paper	Students enrolled in courses (non- statewide assessed areas)	No	No		20% of grade	No	No	Yes
Performing Arts EOCs	District-developed or district-selected end-of- course assessments		60-80	60-80	1	1	1	Computer & Paper	Students enrolled in courses (non- statewide assessed areas)	No	No		20% of grade	No	No	Yes
Other Elective EOCs	District-developed or district-selected end-of- course assessments		60-80	60-80	1	1	1	Computer & Paper	Students enrolled in courses (non- statewide assessed areas)	No	No		20% of grade	No	No	Yes

 Other Elective EOCs
 course assessments
 1 60-80
 60-80
 1
 1
 Paper

 Note: 1) Grades 11 and 12 are listed in both the required and not required sections. The only 12th graders required to take FAIR are those retaking the FCAT 2.0 Reading Test.
 Reading Test.
 Reading Test.

Grades K-5, Hendry

	Description					Administr	ation						Uses			
										Respon	ms/Student ses/Correct rs Provided			Progress N	Aonitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR		1	55	55	2	2	3	computer	3, 4, 5	FALSE	FALSE	no	no	TRUE	school level	no
Discovery Education	Other non statewide standardized		75 min to 165 mins depending on grade level	300 to 660	2	4	4	Computer	к-2	TRUE	TRUE	no	no	TRUE	school level	K-2
Benchmark (iReady Schools)	Other non statewide standardized	2(reading and math)	2- 40 min Reading and 2- 30 min Math	160	2	4	3	Computer	к-5	TRUE	TRUE	no	no	TRUE	school level	no
		3(reading, math and	45 each	135		6		computer	Grades and subject areas with statewide assessments and statewide EOCs (math grade 3 to 11)	TRUE	TRUE	no	no		school level	

	Description					Administr	ation							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress M	Aonitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR		1	55	55	2	2	3	computer	grades 6 to 8	FALSE	FALSE	no	no	TRUE	school level	no
Benchmark (iReady Schools)	Other non statewide standardized	2(reading and math)	2- 40 min Reading and 2- 40 min Math	160	2	4	3	Computer	grades 6 to 8	TRUE	TRUE	no	no	TRUE	school level	no
Semester exams and District EOCs - 32 courses	District developed or selected	2	90	90	1	1	2		grades 6 - 8	TRUE	TRUE		30% of grade	TRUE	school level	grades 6 -
		1 science(8th grade) 1- Civics(7th grade) 1-Algebra 1(7th and					2 science 2 civics		Grades and subject areas with statewide assessments and statewide EOCs (math grade 3 to							
Benchmark assessments	Other non statewide standardized	8th grade)	45	135	3	9	2-Algebra 1	computer	11)	TRUE	TRUE	no	no	TRUE	school level	no

Grades 9-12, Hendry escription Administration Uses Test items/Student Responses/Correct Answers Provided Proc м Number of Minutes per Number of Days per Number of Times per Delivered on Paper or Students Required to Take the Course Grade/ Number of Assessments per Student Total Min Total Days Parents/ State Teacher Type of Assessment per s. 1008.22(6)(b) Name of Assessm Admin. per Studen sses per Studer Year Computer Assessment Teache Students ompleti quirem TRUE Other Evaluation mer FAL Semester exams and District EOCs - 32 courses 30% of Computer an District developed or selected rades 9 - 12 TRUE TRUE FALSE school level grades 9 - 12 aper grade Grades and areas with statewide 1- Algebra 1, 1-Algebra 2, 1-Geometry, 1-Reading, 2 - Writing 2 can vary depending or course assessments and statewide EOCs (math grade 3 to nrollment enchmark assessments Other non statewide standardized Other non statewide standardized mputer 1) TRUE TRUE TRUE chool leve None - Students in grades 9 to 12 may take the assessment 17 FALSE 17 College readiness ACT aper ۱o no FALSE TRUE Other non statewide standardized 225 225 None - Students ir SAT ape grades 9 to 12 ma ke the College readiness FALSE TRUE FALSE Ione - Students i grades 9 to 12 may ake the ollege Readiness College AN her non statewide standardized 115 115 FALSE TRUE FALSE None - Students i grades 9 to 12 may take the assessment Readiness and Dual enrollment 3(reading, writing and math) ner non statewide standardized 135 FALSE FALSE FALSE

Grades K-5, Hernando

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	Interim	1	60 to 90	60 to 90	1	1	1	both	K-2	no	no	no	no	yes	no	no
FAIR	Interim	1	60 to 90	180 to 270	1	3	3	both	3-5	no	no	no	no	yes	no	no
Performance Matters Math	Interim	1	K-2 = 60, 3- 5=90	K-2 = 120, 3-5 = 180	K-2 = 1, 3-5 = 2	4 for 3-5, 2 for K-2	2	both	K-5	no	no	no	no	yes 3-5	yes k-2	yes K-2
Performance Matters math access courses	Summative Outcome	1	Unlimited	Unlimited	1	1	1	Paper	K-2 math access courses	no	no	no	no	Yes	no	Yes
Performance Matters Reading access courses	Summative Outcome	1	Unlimited	Unlimited	1	1	1	Paper	K-2 rdg access courses	no	no	no	no	Yes	no	Yes
Performance matters science	Interim	1	45	90	1	2	2	both	Gr 5	no	no	no	no	yes 5	yes 3,4	no
Naglieri	Screener	1	30	30	1	1	1	Computer	none, available for 1st grade	no	no	no	no	no	yes gr 1	no
SAT 10	Standardized	1	Untimed	Unlimited	1	1	1	both	grade 3 level 1	no	no	no	no	yes	no	no
District Developed EOC	Summative Outcome	# Courses (grades K-5)	60	240	1	4	1	both	yes	no	no	no	no	yes	no	yes

Grades 6-8, Hernando

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment	Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	Interim	1	60 to 90	180 to 270	1	3	3	both	6-8	no	no	no	no	yes	no	no
Performance Matters Math	Interim	1, or applicable EOCs	90	180	2	4	2	both	6-8	no	no	no	no	yes 6-8	no	no
Performance matters science	Interim	1 or applicable EOC	45	90	1	2	2	both	Gr 8, Biology	no	no	no	yes	yes 8	yes 6,7	no
District Developed EOC	Summative Outcome Assessment	# Courses	60	180	1	3	1	both	yes	no	no	no	yes	yes	no	yes
Performance matters Social Studies	Interim	1 unless taking both classes	civics 40 US Hist. 35	80 or 70	1	2	2	both	students in civics and US History course	no	no	no	no	yes	no	no

Grades 9-12, Hernando

	Description					Adminis	tration							Uses		_
										Respon	ms/Student ises/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
FAIR	Interim	1	60 to 90	180 to 270	1	3	3	both	9-10	no	no	no	no	yes	no	no
FAIR	Interim	1	60 to 90	180 to 270	1	3	3	both	Grade 11 and 12 level 1 and 2	no	no	no	no	yes	no	no
Performance Matters Math	Interim	applicable EOCs - Geometry, Alg 1, Alg 1A and 1B	45	45	1	1	2	both	Algebra and Geometry Courses	no	no	no	no	yes	no	no
Performance matters science	Interim	1 for Students taking Biology	80	80	1	1	2	both	Biology students	no	no	no	no	yes	no	no
District Developed EOC	Summative Outcome	# Courses	60	240	1	4	1	both	Yes	no	no	no	yes	yes	no	yes
Performance matters Social Studies	Interim	1	35	70	1	2	2	both	students in US History course	no	no	no	no	yes	no	no
ASVAB	Standardized								optional for HS students	no	no	no	no	no	no	no
International Baccalaureate	Standardized	# Courses						computer	students in IB courses	no	no	no	no	no	no	yes
ACT	Standardized					1		Paper	optional for HS students	no	no	no	no	no	no	yes for college readiness courses, used with SAT and PERT
SAT	Standardized					1		Paper	optional for HS students	no	no	no	no	no	no	yes for college readiness courses, used with ACT and PERT
Advanced Placement	Standardized	# Courses			1		1	both	students in 10 to 12th grade taking the applicable courses	no	no	no	no	no	no	yes grade 10 to 12

Note: District indicated that students in IB courses take IB assessments. District indicates no inclusion of AP and IB tests in student grades, etc.

Grades K-5, Highlands

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluati
i-Ready Progress monitoring Reading	other standardized	4	60	240	1	4	4	computer	k-5	no response	no response	no	no		no respon se	k-3
Performance Matters Progress Monitoring - Writing	no response	3	no response		no response		3	no response	4-5	no response	no response	no	no	no response	no respon se	no
Performance Matters Progress Monitoring - Mathematics	no response	3	no response		no response		3	no response	1-5	no response	no response	no	no	no response	no respon se	no
Performance Matters Progress Monitoring - Science	no response		no response		no response		3	no response	5	no response	no response	no	no	no response	no respon se	no
	other standardized ready reading assessment is given 4 times a ye	2	45	90		2		computer	5	TRUE	TRUE		no	FALSE	FALSE	no

Grades 6-8, Highlands

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluati
FAIR - FS	other standardized	3	60	180	1	3	3	computer	6-8	TRUE	FALSE	no	no	TRUE	TRUE	no
Civics, US History	no response	Depends on courses taken	no response		no response		3	no response	students taking Civics and US History	no response	no response	no	no	no rsponse	no respon se	no
Performance Matters Progress Monitoring - Writing	no response	3	no response		no response		3	no response	6-8	no response	no response	no	no	no response	no respon se	no
Performance Matters Progress Monitoring - Mathematics	other standardized	3	90 unless taking more than one math	270	1	3	3	computer	6-8, and Alg. 1, Geo, and Alg 2	FALSE	FALSE	no	no	TRUE	TRUE	no
Performance Matters Progress Monitoring - Science	no response		no response		no response		3	no response	8 and Biology 1	no response	no response	no	no	no response	no respon se	no
Performance Matters Progress Monitoring - Social Studies	no response		no response		no response		3	no response	Civics and US History	no response	no response	no	no	no response	no respon se	no
learning.com Technology Literacy assessment	other standardized ers progress monitoring was listed twice for 6-	2	45	90	1	2		computer	8	TRUE	TRUE	no	no	FALSE	FALSE	no

Grades 9-12, Highlands

	Description					Adminis	tration							Uses		
										Respon	ems/Student uses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Туре of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR - FS	other standardized	3	60	180	1	3	3	computer	9-11 (12?)	TRUE	FALSE	no	no	TRUE	TRUE	no
Local Reading Assessment	developed or district selected EOC		90	90			1	paper	Students taking English IV			no	yes	no	no	yes
US History	no response		no response		no response			no response	students taking US History	-	no response	no	no	no rsponse	no respon se	no
Performance Matters Progress Monitoring - Writing	no response		no response		no response				9-11	no	no response	no	no	no response	no respon se	no
Performance Matters Progress Monitoring -	other standardized		90 unless taking more than one math	270		3		computer	Alg. 1, Geo, and Alg	FALSE	FALSE	no	no	TRUE	TRUE	
Performance Matters Progress Monitoring -	no response		no response	270	no response				Biology 1	no	no response	no	no	no response	mor	no
Performance Matters Progress Monitoring - Social Studies										no					no respon	
	no response district developed or selected	1 unles taking two ofthese math classes	no response 90	90	no response	1		no response computer	US History Alg 1A, Pre-Calc., Liberal Arts math, and college radiness math	no	no response	no	no yes - test grade	no response	se no respon se	no yes

Note: For FAIR-FS the district indicates number of days up through grade 12 but then other information is only provided through grade 11. It is unclear if grade 12 takes the assessment. Performance Matters progress monitoring was listed twice for 6-8 and Alg 1, Geo, and Alg 2. They are combined into 1 row in this document. The district lists a line for Pre-calculus assessment which was also covered in the local math assessments line. The data in the line for the Pre-calculus assessment is related to Civics and U.S. History, not Pre-calculus. The district included separate lines for Liberal Arts Math and Math for College Readinesss, but also included them in the local assessments row. This summary uses the local assessments row data.

	Description					Adminis	tration					Uses				
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Kindergarted Readiness Test	other standardized assessments	2	untimed	untimed	1	2	2	paper	к	TRUE	TRUE	no	no	TRUE	FALSE	no
Math Formative Diagnostic Test	district developed or selected	3	50	150	1	3	3	paper	3-5	TRUE	TRUE	no	no	TRUE	TRUE	no
Science Formative diagnostic Test	district developed or selected	2	50	100	1	2	2	paper	5	TRUE	TRUE	no	no	TRUE	TRUE	no
Fitness Gram	other standardized assessments	2	30	60	1	2	2	other	2,5	TRUE	TRUE	no	no	FALSE	TRUE	no
FAIR	other standardized assessments	3	50	150	2	6	3	both	K-5	FALSE	FALSE	no	no	TRUE	TRUE	no
ELA interim assessment	district developed or selected	2	90	180	1	2	2	both	2-5	TRUE	TRUE	no	no	TRUE	True	no
Stanford 10 Complete	other standardized assessments	1	180	180	5	5	1	paper	1,2	FALSE	FALSE	no	no	FALSE	FALSE	Yes
Stanford 10 Abbreviated	other standardized assessments	1	30	30	1	1	1	paper	3	FALSE	FALSE	yes	no	FALSE	FALSE	no
District assessment in Art, Music, PE	district developed or selected	1 per content	30	90	3	3	1	computer	1-5	FALSE	FALSE	no	no	FALSE	FALSE	yes
End of Year Math	district developed or selected	1	30	30	1	1	1	paper	к	FALSE	FALSE	no	no	FALSE	FALSE	no
End of Year Science	district developed or selected	1	30	30	1	1	1	paper	K-4	FALSE	FALSE	no	no	FALSE	FALSE	yes (gr 1-4

Grades 6-8, Hillsborough

	Description					Adminis	stration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teach Evaluati
Math Formative	district developed or selected															
Diagnostic Test		2	50	100	1	2	2	paper	6-8	TRUE	TRUE	no	no	TRUE	TRUE	no
Writing Formative	district developed or selected															
Diagnostic Test		2	90	180	1	2	2	paper	6-8	TRUE	TRUE	no	no	TRUE	TRUE	No
cience Formative		1 (gr 6,7) 2 (gr		50 (gr 6, 7)		1 (gr 6, 7) 2										
diagnostic Test	district developed or selected	8)	50	100 (gr 8)	1	(gr 8)	2	paper	8-Jun	TRUE	TRUE	no	no	TRUE		no
Fitness Gram	other standardized assessments	2	30	60	1	2	2		6-8	TRUE	TRUE	no	no	FALSE	TRUE	no
AIR	other standardized assessments	3	50	150	1	3	3	both	6-8	FALSE	FALSE	no	no	TRUE	TRUE	no
Fall Pre tests	district developed or selected	depends on courses taken	50	50	1	1	. 1	both	7-8 taking applicable courses (art, CTE, English elective, drivers ed, and MS music)	FALSE	FALSE	no	no	FALSE	FALSE	yes
Mid-year and Semester Exams	district developed or selected	applicable course (7)	50-100	350-700	1	5-Apr	. 1	Paper	6-8	FALSE	False	no	15 to 25% of grade depending on grade level - EOCs 30%	FALSE	FALSE	Yes
Spring Pre-tests	district developed or selected	depends on courses taken	50	50	1	1	. 1		6-8 taking applicable courses (art, CTE, English, MS Music)	FALSE	FALSE	no	No	FALSE	FALSE	yes
End of Semester Exams	disrict developed or selected	one per applicable course (7)	50-100	350-700		5-Apr		paper	grades 6-8	FALSE	FALSE	no	15 to 25% depending on grade level. EOCs 30%	FALSE	FALSE	Vor
	able accommodations can receive extended or		30-100	330-700	1	5-Ahi	ļ 1	hahei	graues 0-0	I ALSE	TALSE	10	3076	TALSE	1 ALSE	162

Grades 9-12, Hillsborough

	Description					Adminis	tration							Uses		
							1			Respor	ems/Student ases/Correct ars Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
Writing /ELA Formative Diagnostic Test	district developed or selected	2	90	180	±2	2 4	2	paper	9-11	TRUE	TRUE	no	no	TRUE	TRUE	No
Science /Bio Formative diagnostic Test	district developed or selected	2 Bio.	50	100	1	2	2	paper	Biology Enrolled	TRUE	TRUE	no	no	TRUE	TRUE	no
Social Studies Formative Diagnostic	district developed or selected	2	50	100	1	2	2	paper	US History	TRUE	True	no	no	TRUE	True	no
FAIR	other standardized assessments	2	50	100	1	2		both	9-10 required, 11 and 12 not required	FALSE	FALSE	no	no	TRUE	TRUE	no
Fall Pre tests		depends on courses taken	50	50	1	1	. 1	both	9-12 taking applicable courses (art, CTE, English elective, Drivers ed)	FALSE	FALSE	no	no	FALSE	FALSE	yes
Personal Fitness Exam	district developed or selected other standardized assessments	2	120	240	1	2	2	paper	PE Exempt/Self Select	FALSE	FALSE	no	yes	FALSE	FALSE	no
Mid-year and Semester Exams	district developed or selected	one per applicable course (7)	50-100	350-700	1	4	1	Paper	9-12	FALSE	False	no	15 to 25% of grade depending on grade level	FALSE	FALSE	Yes
Spring Pre-tests	district developed or selected	depends on courses taken	50	50	1	1	1	both	9-12 taking applicable courses (art, CTE, English, drivers ed)	FALSE	FALSE	no	Yes	FALSE	FALSE	ves
SAT	other standardized assessments other standardized assessments	1	180 290 per	180 290	1	1	. 1	paper paper	gr 11 optional 11. 12 for	FALSE	FALSE	no	no	FALSE	FALSE	no
Baccalaureate		area	content						applicable IB courses, district did not these tests as required							,
Advanced Placement	other standardized assessments	1 per content area	210 per content	210	1 per content	1	1	paper	9-12 AP students, district did not list these as required	FALSE	FALSE	no	no	FALSE	FALSE	yes
End of Semester Exams	disrict developed or selected	one per applicable course (7)	50-100	350-700	1	4	1	paper	grades 9-11, limited 12th*	FALSE	FALSE	no	15 to 25% depending on grade level. EOCs 30%	FALSE	FALSE	Yes

End of Semester Exams district developed or selected course (r) pou-uu p Note: "Only Like praders who don't meet attendance or academic performance criteria take these exams. Note: Students with allowable accommodations can receive extended or unlimited time.

Grades K-5, Holmes

	Description	Administration Uses Test items/Student Responses/Correct Test items/Student														
				-		-		-		Respon			-	Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Ed computer based assessment (Test A)	other standardized assessment	K-2 - Reading and Math 3-5 - Reading, Math and Science	100	K-2 - 200 3- 5 - 300	1	K-2 - 2 days 3-5 - 3 days	1	both	K-5	TRUE	FALSE	no	no	TRUE - Progress Monitoring	TRUE	no
Discovery Ed Computer Based Assessment (Test B)	other standardized assessment	K-2 - Reading and Math 3-5 - Reading, Math and Science	100	K-2 - 200 3- 5 - 300	1	K-2 - 2 days 3-5 - 3 days	1	both	K-5	TRUE	FALSE	no	no	TRUE - Progress Monitoring	TRUE	no
Discovery Ed Computer Based Assessment (Test C)	other standardized assessment	K-2 - Reading and Math 3-5 - Reading, Math and Science	100	K-2 - 200 3- 5 - 300	1	K-2 - 2 days 3-5 - 3 days	1	both	К-5	TRUE	FALSE	no	Gr 3-4 10% of Science	FALSE	TRUE	yes 3-4
Discovery Ed Computer Based Assessment (Test D)	other standardized assessment	K-2 - Reading and Math 3-5 - Reading and Math	100	K-2 - 200 3- 5 - 300	1	K-2 - 2 days 3-5 - 3 days	1	both	К-5	TRUE	FALSE	no	K-2 (10% language arts and math)	TRUE - Progress Monitoring	TRUE	yes - K-2
District EOCs	district developed or selected	K-2 - Reading and Math 3-4 - Social Studies and Science 5 - Social Studies	100	200	1	K-2 -2 days 3-4 - 2 days 5 - 1 day	1	Paper	K-2 - Reading and Math 3-4 - Social Studies and Science 5 - Social Studies	TRUE	FALSE	no	10% of grade	FALSE	TRUE	yes K-5
CELLA	standardized assessment	1	200	200	1	1	1	Paper	ELL	FALSE	FALSE	no	no	FALSE	FALSE	no

Note: Discovery Ed. assessment covers ELA, Math, Science

Grades 6-8, Holmes

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Discovery Ed computer based assessment (Test A)	other standardized assessment	6-8 - Reading and Math or Algebra I	100	200	1	2	1	both	6-8	TRUE	FALSE	no	no	TRUE - Progress Monitoring	TRUE	no
Discovery Ed Computer Based Assessment (Test B)	other standardized assessment	6-8 - Reading and Math or Algebra I	100	200	1	2	1	both	6-8	TRUE	FALSE	no	no	TRUE - Progress Monitoring	TRUE	no
Discovery Ed Computer Based Assessment (Test C)	other standardized assessment	6-8 - Reading and Math or Algebra I	100		1	2	1	both	6-8	TRUE	FALSE	no	no	TRUE - Progress Monitoring	TRUE	no
Discovery Ed Computer Based Assessment (Test D)	other standardized assessment	6-8 - Reading and Math	100		1	2	1	both	6-8	TRUE	FALSE	no	no	TRUE - Progress Monitoring	TRUE	no
District EOCs	district developed or selected	1 per applicable course	100	400	1	2	1	paper	Gr 6-8 Courses not under FSA or NGSS assessments	TRUE	FALSE	no	10% of grade	FALSE	TRUE	yes
CELLA	standardized assessment	1	200	200	1	1	1	Paper	ELL	FALSE	FALSE	no	no	FALSE	FALSE	

Note: Discovery Ed. assessment covers ELA, Math, Algebra I, Science

Grades 9-12, Holmes

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Ed computer based assessment (Test A)	other standardized assessment	9-11 - English 9-12 - Biology, if enrolled 9- 12 - Algebra I, Geometry, Algebra II, Math	100	300	1	3	1	both	9-11	TRUE	FALSE	no	no	TRUE	TRUE	no
Discovery Ed Computer Based Assessment (Test B)	other standardized assessment	9-11 - English 9-12 - Biology, if enrolled 9- 12 - Algebra I, Geometry, Algebra II, Math	100	300	1	3	1	both	9-11	TRUE	FALSE	no	no	TRUE	TRUE	no
Discovery Ed Computer Based Assessment (Test C)	other standardized assessment	9-11 - English 9-12 - Biology, if enrolled 9- 12 - Algebra I, Geometry, Algebra II, Math	100	300	1	3	1	both	9-11	TRUE	FALSE	no	no	TRUE	TRUE	no
District EOCs	district developed or selected	1 per applicable course	100 for each day per EOC	300 for each EOC	3	3 for each course	1	paper	Gr 9-11 Courses not under FSA or NGSS assessments	TRUE	FALSE	no	10% of grade	FALSE	TRUE	yes
CELLA	standardized assessment	1	200	200	1	1	1	Paper	ELL	FALSE	FALSE	no	no	FALSE	FALSE	no
PERT	standardized assessment	3	180	180	1	1	1	both	10-12 as needed	FALSE	FALSE	no	no	FALSE	FALSE	no
ACT PLAN	standardized assessment	5	180	180	1	1	1	Paper	10th Grade	FALSE	FALSE	no	no	FALSE	FALSE	no

Note: Discovery Ed. assessment covers ELA, Math, Algebra I, Science, Algebra II, Biology, Geometry

	Description					Adminis	tration							Uses		
						ľ			1	Respon	ms/Student ses/Correct rs Provided		I	Progress M	onitoring	
		Number of Assessments	Number of Minutes per	Total Minutes	Number of Days per	Total Days	Number of Times	Delivered on Paper or	Students Required to Take the		Parents/		Course Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	per Student	per Year	Computer	Assessment	Teachers	Students	Promotion	Completion		Other	Evaluatio
Math BMT 1	other standardized	1	1 class (50)	50	1	1	1	computer	K-5	TRUE	TRUE	no	no	TRUE	FALSE	no
Math BMT2	other standardized	1	2 classes (100)	200	2	2	1	computer	1-5	no response	no response	no	no	no response	no response	no
Reading Baseline	other standardized	1	90	90	1	1	1	computer	gr 3	no response	no response	used in gr 3 porfolio	used in portfolio	no response	no response	no
Reading BMT 1	other standardized	1	45	45	1	1	1	computer	gr 2-5	no response	no response	used in gr 3 portfolio	used in gr 3 portfolio	no response	no response	no
Reading BMT 2	other standardized	1	45 to 90 mins		1-2	1-2		compuuter	1-5	no response	no response	used in gr 3 portfolio	used in gr 3 portfolio	no response	no response	no
Reading BMT 3	other standardized	1	60	120	2			ccomputer	gr 3	no response	no response		used in gr 3 portfolio	no response	no response	no
reading bivit 5		1	00	120	2	2		ccomputer	gi 5	no	no response	<u> </u>	used in gr 3	no response	no	110
Reading BMT 4	other standardized	1	60	120	2	2	1	computer	gr 3		no response	portfolio	portfolio	no response	response	no
										no					no	
Science BMT 1	other standardized	1	1 class (50)	50	1	1	1	computer	gr 3-5	response	no response	no	no	no response	response	no
										no					no	
Science BMT 2	other standardized	1	1 class (50)	50	1	1	. 1	computer	gr 3-5	response	no response	no	no	no response	response	no
										no					no	
Science BMT 3	other standardized	1	1 class (50)	50	1	1	1	computer	gr 3-5	response	no response	no	no	no response	response	no
LCA Locally Created Assessment	district developed or selected		K-3 120 mins, 4-5 70 mins	120 to 70 mins	1	1		both	gr K-5	TRUE	no response	Gr 3	no	no response	no response	ves
Assessment	district developed of selected		Gr 3 I class, Gr	120 to 70 mins	1			both	gi K-5	TRUE	no response	015	10	lio response	response	yes
			4 2 class periods, Gr 5						gr 3-5 lvl 1 and 2 or D and F school						no	
FAIR	other standardized	3	3 class periods	50-150	1	3	З	computer	(others optional)	TRUE	FALSE	no	no	TRUE	response	no
														k-12 reading	k-12 reading	
DIBELS	other standardized	3	5	15	1	3		paper	К-1	TRUE	FALSE	no	no	plan	plan	no

Grades 6-8, Indian River

	Description					Adminis	stration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluatio
Math BMT 1	other standardized	1	1 class (50)	50	1	. 1	. 1	computer	6-8 and Algebra 1, geometry, and Algebra 2	TRUE	TRUE	no	no	TRUE	FALSE	no
Math BMT2	other stahndardized	1	2 classes (100)	200	2	2	. 1	computer	6-8 and Alg 1, Geo, and Alg 2		no response	no	no	no response	no response	no
Reading BMT 1	other standardized	1	45	45	1	1	. 1	computer	gr 6-8	no response	no response	no	no	no response	no response	no
Reading BMT 2	other standardized	1	90	180	2	2	1	compuuter	6-8	no response	no response	no	no	no response	no response	no
Science BMT 1	other standardized	1	1 class (50)	50	1	1	1	computer	gr 6-8 and Biology	no response no	no response	no	no	no response	no response no	no
Science BMT 2	other standardized	1	1 class (50)	50	1	1	1	computer	gr 6-8 and Biology	no response no	no response	no	no	no response	no response no	no
Science BMT 3	other standardized	1	1 class (50)	50	1	1	. 1	computer	gr 6-8 and biology		no response	no	no	no response	response	no
US History BMT 1	other standardized	1	1 class (50)	50	1	1	. 1	computer	US History	no response	no response	no	no	no response	no response	no
US History BMT 2	other standardized	1	1 class (50)	50	1	1	. 1	computer	US History	no response	no response	no	no	no response	no response	no
US History BMT 3	other standardized	1	1 class (50)	50	1	1	. 1	computer	US History	no response	no response	no	no	no response	no response	no
	other standardized							computer		no					no	
Civics BMT 1	other standardized	1	1 class (50)	50	1	1	. 1	computer	Civics	response	no response	no	no	no response	response	no
Civics BMT 2		1	1 class (50)	50	1	1	1		Civics	no response	no response	no	no	no response	no response	no
LCA Locally Created															no	
Assessment	district developed or selected	1	90	90	1	1	1	both	gr 6-8	TRUE	no response	no	no	no response	response	yes
			Gr 6 4 class periods, 7 class periods,						gr 6-8 lvl 1 and 2 or							
FAIR	other standardized	3	gr 8 6 class periods	200 to 300	1		3	computer	D and F school (others optional)	TRUE	FALSE	no	no	TRUE	no response	no

Grades 9-12, Indian River

Grades 9-12, Ind	lan River															
	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress M	onitoring	
		Number of Assessments	Number of Minutes per	Total Minutes	Number of Days per	Total Days	Number of Times	Paper or	Students Required to Take the	Tradium	Parents/	Description	Course Grade/	State	Other	Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	per Student	per Year	Computer	Assessment 9-12 Algebra 1, geometry, and	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
Math BMT 1	other standardized other stahndardized	1	1 class (50)	50	1	1	. 1	computer	Algebra 2 9-12 Alg 1, geo, and	TRUE	TRUE	no	no	TRUE	FALSE	no
Math BMT2	other stanndardized	1	2 classes (100)	200	2	2	1	computer	Alg. 2		no response	no	no	no response	response	no
Reading BMT 1	other standardized	1	. 45	45	1	1	1	computer	gr 9-11		no response	no	no	no response		no
Reading BMT 2	other standardized	1	45 to 90 mins	45-180	1-2	1-2	1	compuuter	9-11		no response	no	no	no response		no
Science BMT 1	other standardized	1	1 class (50)	50	1	1	1	computer	Biology 1		no response	no	no	no response		no
Science BMT 2	other standardized	1	1 class (50)	50	1	1	1	computer	biology 1		no response	no	no	no response	no response	no
Science BMT 3	other standardized	1	1 class (50)	50	1	1	. 1	computer	biology 1	no response	no response	no	no	no response	no response	no
US History BMT 1	other standardized	1	1 class (50)	50	1	1	. 1	computer	US History	no response	no response	no	no	no response	no response	no
US History BMT 2	other standardized	1	1 class (50)	50	1	1	1	computer	US History	no response	no response	no	no	no response	no response	no
US History BMT 3	other standardized	1	1 class (50)	50	1	1	. 1	computer	US History	no response	no response	no	no	no response	no response	no
LCA Locally Created Assessment	district developed or selected	1	60	60	1	1	1	both	9-12	TRUE	no response	no	no	no response	no response	yes
			Gr 9 7 class periods, gr 10 8 class periods, gr 11						gr 9-11 lvl 1 and 2 or D and F school						20	
FAIR	other standardized	3	9 class periods	350 to 450	1	3	3	computer	(others optional)	TRUE	FALSE	no	no	TRUE	response	no

Grades K-5, Jackson

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR AP #1	state discontinued for ALL K-2		75	75	1	1	1	С		N	N	N	N	v*	N	N
FAIR AP #1	state assessment		65	65	1	1	1	С	All 3-5	N	N	N	N	y*	N	N
ThinkLink AP #1 - ELA	district selected assessment		65	65	1	1	1	C	All K-5	N	N	N	N	y*	N	N
ThinkLink AP #1 - Math	district selected assessment		65	65	1	1	1	С	All K-5	N	N	N	N	Y*	N	N
ThinkLink AP #1 - Science	district selected assessment		65	65	1	1	1	с	All 5	N	N	N	N	Y*	N	N
FAIR AP #2	state assessment		65	65	1	1	1	с	ALL 3-5	N	N	N	N	Y*	N	N
ThinkLink AP #2 - ELA	district selected assessment		65	65	1	1	1	с	All K-5	N	N	N	N	y*	N	N
ThinkLink AP #2 - Math	district selected assessment		65	65	1	1	1	с	All K-5	N	N	N	N	Y*	N	N
ThinkLink AP #2 - Science	district selected assessment		65	65	1	1	1	с	All 5	N	N	N	N	Y*	N	N
FAIR AP #3	state assessment		65	65	1	1	1	с	All 3-5	N	N	N	N	Y*	N	N
Reading & Math (Gr K-2) Stanford 10	standardized assessment		Untimed	Untimed	1 to 5	1 to 5	1	Р	All K-2	N	N	N	N	Y*	N	у
	district developed assessment		50	50	1	1	1	Ρ	All K-2	N	N	N	N	Y*	N	v
District Developed 3-5 EOC	district developed assessment		50	50	2	2	2	Ρ	All 3-5	N	N	N	N	Y*	N	у

Grades 6-8, Jackson

*Levels 1 and 2

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR AP #1	state assessment		65	65	1	1	1	С	All 6-8	N	N	N	N	Y*	N	N
ThinkLink AP #1 - ELA	district selected assessment		65	65	2	2	1	С	All 6-8	N	N	Ν	N	Y*	N	Ν
ThinkLink AP #1 - Math	district selected assessment		65	65	2	2	1	С	All 6-8	N	N	N	N	Y*	N	N
ThinkLink AP #1 - Science	district selected assessment		65	65	1	1	1	с	All 8	N	N	N	N	Y*	N	N
FAIR AP #2	state assessment		65	65	2	2	1	С	All 6-8	N	N	N	N	Y*	N	N
ThinkLink AP #2 - ELA	district selected assessment		65	65	2	2	1	C	All 6-8	N	Ν	N	N	Y*	N	N
ThinkLink AP #2 - Math	district selected assessment		65	65	2	2	1	C	All 6-8	N	Ν	N	N	Y*	N	N
ThinkLink AP #2 - Science	district selected assessment		65	65	1	1	1	с	All 8	N	N	N	N	Y*	N	N
FAIR AP #3	state assessment		65	65	2	2	1	С	All 6-8	N	Ν	N	N	Y*	N	N
District Developed Middle School EOCs	district developed and district selected assessment		50	50	1	1	1	Р	All 6-8	N	N	N	N	Y*	N	Y

Grades 9-12, Jackson

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student	Number of Days per Assessment		of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR AP #1	state assessment		65	65	1	1	1	С	All 9-12	Ν	N	N	N	Y*	N	N
ThinkLink AP #1 - ELA	district selected assessment		65	65	2	2	1	С	All 9-11	Ν	N	N	N	Y*	N	N
ThinkLink AP #1 - Math	district selected assessment		65	65	2	2	1	С	All 9-12	N	N	Ν	Ν	Y*	N	N
FAIR AP #2	state assessment		65	65	2	2	1	С	All 9-12	N	N	Ν	Ν	Y*	N	N
ThinkLink AP #2 - ELA	district selected assessment		65	65	2	2	1	С	All 9-12	N	N	Ν	Ν	Y*	N	N
ThinkLink AP #2 - Math	district selected assessment		65	65	2	2	1	С	All 9-12	N	N	N	N	Y*	N	N
FAIR AP #3	state assessment		65	65	2	2	1	С	All 9-12	N	N	N	N	Y*	N	N
District Developed High School EOCs	district developed and district selected assessment		50	50	1	1	1	Р	All 9-12	N	N	N	N	Y*	N	Y

* Levels 1 and 2

*Levels 1 and 2

Grades K-5, Jefferson

Grades K-5, Jeffe	3011	-														
Description		Administration	n									Uses		Requirement Other No Yes No Yes No Yes No Yes No Yes		
	-		_	_	-	-	-	_		Test items, Responses Answers Pi	/Correct		-	Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Wonders Weekly/Unit Assessments	1 - Other (non-Statewide) standardized assessments	1	60	Varies	1	Varies	Weekly	Both	К-5	Yes	Yes	Reading K-5	60% of course grade	No	Yes	No
Go Math!	1 - Other (non-Statewide) standardized assessments	1	60	Varies	1	Varies	Weekly	Both	к-5	Yes	Yes	Math K-5	60% of course grade	No	Yes	No
Success Maker Reading	1 - Other (non-Statewide) standardized assessments	1	. 24	4320	180	1	(Daily) 180	Computer	К-5	No	No	No	No	No	Yes	No
Success Maker Math	1 - Other (non-Statewide) standardized assessments	1	. 24	4320	180	1	(Daily) 180	Computer	к-5	No	No	No	No	No	Yes	No
STAR - Kindergarten	1 - Other (non-Statewide) standardized assessments	1	. 25	50	1	2	2 2	Computer	K-5	No	No	No	No	Yes	No	No
STAR - Grades 1-5	1 - Other (non-Statewide) standardized assessments	1	. 25	100	1	4	1 4	Computer	K-5	No	No	No	No	Yes	No	No
Science Fusion Baseline	1 - Other (non-Statewide) standardized assessments	1	60	60	1	1	L 1	Computer	3-5	No	No	No	No	No	Yes	No
Science Fusion Unit Assessments (Gr 2-5)	1 - Other (non-Statewide) standardized assessments	1	60	900	1	15	5 15	Computer	Gr 2-5	Yes	Yes	No	10% of grade	No	Yes	No
Science Fusion	1- Other (non-Statewide) standardized assessment	1	60	60	1	:	L 1	Computer	3-5	No	No	No	No	No	Yes	No
Discovery Ed Baseline	NR 1- Other (non-Statewide) standardized	1	60	60	1	:	1 1	Computer	K-5	Yes	Yes	No	No	Yes	No	Yes
Discovery Ed Mid-Year	assessment NR	1	60	60	1	1	L 1	Computer	K-5	Yes	Yes	No	No	Yes	No	Yes
Discovery Ed End-of-year	1- Other (non-Statewide) standardized	1	60	60	1	1	L 1	Computer	К-5	Yes	Yes	No	No	Yes	No	Yes
Text-Dependent Writing	assessment	1	60	180	1		3 3	Computer	3-5	Yes	Yes	No	No	Yes	No	No
Primary Writing	1- Other (non-Statewide) standardized assessment	1	45	135	1	3	3 3	Paper	К-2	Yes	Yes	No	No	No	Yes	No
Semester Exams/District EOCs for Designated Courses	1- Other (non-Statewide) standardized assessment	Varies	Varies	Varies	Varies	Varies		Varies	к-12	No	No	No	No	Yes	No	Νο
FAIR-FS	Doesn't meet criteria of descriptions 1, 2, or 3 State-wide standardized assessment	1	60	180	1	varies	3 3	Computer	3-5	No	No	No	No	Yes	No	No

Grades 6-8, Jefferson

Description		Administration	า									Uses				
										Test items/ Responses, Answers Pr	/Correct			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Semester Exams/District EOCs for Designated Courses	1- Other (non-Statewide) standardized assessment	Varies	90	Varies	1	Varies	2	Paper	6-12	Yes	Yes	No	No	Yes	No	Yes
Science Fusion Unit Assessments	1- Other (non-Statewide) standardized assessment	1	55	1320	1	24	24	Computer	6-8	Yes	Yes	No	Gr 6-8, 50% of course grade	No	NR	No
Fair-FS	1- Other (non-Statewide) standardized assessment	1	45	135	4	12	3	Computer	6-10	No	No	No	No	Yes	No	No
FAIR Baseline	1- Other (non-Statewide) standardized assessment	1	120	90	1	1	1	Computer	6-12	No	No	No	No	Yes	No	No
Discovery Ed Baseline	1- Other (non-Statewide) standardized assessment	3	120	120	1	1	1	Computer	6-12	Yes	Yes	No	No	Yes	No	No
Discovery Ed	1- Other (non-Statewide) standardized assessment	3	120	240	1	1	2	Computer	6-12	Yes	Yes	No	No	Yes	No	No

Grades 9-12, Jefferson

Description		Administration	า									Uses				
										Test items/ Responses/ Answers Pr	Correct			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment		Parents/ Students	Promotion	Grade/	State Requirement	Other	Teacher Evaluation
Semester Exams/District EOCs for Designated Courses	1- Other (non-Statewide) standardized assessment	Varies	90	Varies	1	Varies	2	Paper	6-12	Yes	Yes	No	No	Yes	No	Yes
Discovery Ed Baseline	1- Other (non-Statewide) standardized assessment	1	120	120	1	1			6-12	Yes	Yes	No	No	Yes	No	No
Discovery Ed	1- Other (non-Statewide) standardized assessment	1	120	240	1	1	. 2	Computer	6-12	Yes	Yes	No	No	Yes	No	No
FAIR-FS	1- Other (non-Statewide) standardized assessment	1	45	135	4	12	3	Computer	6-10	No	No	No	No	Yes	No	No
District EOCs	1- Other (non-Statewide) standardized assessment	Varies	90	54	1	1	1	Computer	6-12	No	No	No	No	Yes	No	Yes

Grades K-5, Lafayette

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student		Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Progress Monitoring/FAIR	other standardized	3	60	180	1	3	3	computer	gr 3 - 5	FALSE	FALSE	no	no	TRUE	FALSE	no
Discovery Ed	district developed or selected	4	60	480	2	8	4	both	К-2	FALSE	FALSE	no	no	TRUE	TRUE	yes
Discovery Ed	other standardized	4	60	720	3	12	4	computer	gr 3-5	FALSE	FALSE	no	no	TRUE	FALSE	no
Go Math Progress Monitoring aaessment	district developed or selected	3	60	180	1	3	3	both	gr k-5	FALSE	FALSE	no	no	TRUE	TRUE	yes k-2

Grades 6-8, Lafayette

	Description					Adminis	stration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Progress Monitoring/FAIR	other standardized	3	60	180	1	3	3	computer	gr 6-8 Read L1&2	FALSE	FALSE	no	no	TRUE	FALSE	no
Social Studies	district developed or selected	1	70	70	1	1	1	both	gr 6&8	FALSE	FALSE		20% of grade	TRUE	FALSE	yes 6&8
Science	district developed or selected	1	70	70	1	1	1	both	gr 6&7	FALSE	FALSE		20% of grade	TRUE	FALSE	yes 6&7
Physical Education	district developed or selected	1	70	70	1	1	1	both	gr 6-8	FALSE	FALSE		20% of grade	TRUE	FALSE	yes 6-8

Grades 9-12, Lafayette

Grades 5 12, Eard	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Progress Monitoring/FAIR	other standardized	3	60	180	1	3	3	computer	gr 9-12 Read LV 1&2	FALSE	FALSE	no	no	TRUE	FALSE	no
GED	other standardized	no response	no response	no response	no response	no response	no response	computer	no response	FALSE	FALSE	no	no	FALSE	FALSE	no
ASVAB	district developed or selected	1	210	210	1	1	1	computer	gr 12	FALSE	FALSE	no	no	FALSE	FALSE	no
Social Studies	district developed or selected	1	70	70	1	L 1	1	both	gr 10&12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 10&12
Science	district developed or selected	1	70	70	1	1 1	1	both	gr 9& 11	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 9&11
Math	district developed or selected	1	70	70	1	1 1	1	both	gr 10, 11,&12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 10, 11, & 12
English	district developed or selected	1	70	70	1	1 1	1	both	gr 12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 12
Theater	district developed or selected	1	70	70	1	. 1	1	both	gr 9-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 9-12
Agriculture	district developed or selected	1	70	70	1	1	1	both	gr 10-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 10-12
Foreign Language	district developed or selected	1	70	70	1	1	1	both	gr 9-12	FALSE	FALSE		20% of grade	TRUE		yes 9-12
Business	district developed or selected	1	70	70	1	1 1	1	both	gr 9-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 9-12
Physical Education	district developed or selected	1	70	70	1	1 1	1	both	gr 9-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 9-12
Critical Thinking	district developed or selected	1	70	70	1	. 1	1	both	gr 9	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 9
Health Science	district developed or selected	1	70	70	1	1	1	both	gr 9-12	FALSE	FALSE	no	20% of grade	TRUE		yes 9-12
Journalism	district developed or selected	1	70	70	1	. 1	1	both	gr 10-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 10-12
Music	district developed or selected	1	70	70	1	. 1	1	both	gr 10-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	yes 10-12
Industry Certification	industry certification	1	70	70	1	1 1	1	computer	gr 9-12	FALSE	FALSE	no	20% of grade	TRUE	FALSE	no

Description		Administration										Uses				
										Test items, Responses Answers P	/Correct			Progress Monit	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
Reading/FAIR 1, 2, and 3	1 - Other (non-Statewide) standardized assessments	3	45	135	1	3	3	Computer	Gr. 4-5: Required for Level 1 & 2 FCAT 2.0 Reading Students. Optional for use by school for other students.	No	No	No	No	Yes	No	No
Lake Progress Monitoring Assessments K-Gr. 5 Reading and Math	3 - District-developed or district-selected end-of- course assessments	1	40-60	120-180	1	1	1	Paper	K-Gr. 5 Baseline Required, Midyear optional.	Yes	Yes	No	No	Yes	Yes	Yes
Lake Progress Monitoring Assessments Gr. 5 Science	3 - District-developed or district-selected end-of- course assessments	1	40-60	40-60	1	1	1	Paper	Gr. 5 Baseline Required, Midyear Optional	Yes	Yes	No	No	Yes	Yes	Yes
District EOCs (K- Gr. 5 All Courses)	3 - District-developed or district-selected end-of- course assessments	1 Per Course	15-60***	15-60	1	1	1	Paper	K-Gr. 5	No	No	No	No	No	No	Yes
Naglieri Non-Verbal Abilities Test (NNAT 2)* Level B (2)	1 - Other (non-Statewide) standardized assessments	1	30	30	1	1	1	Computer	Gr. 1	No	No	No	No	No	No	No
Initial Placement Test (Ballard and Tighe)**	1 - Other (non-Statewide) standardized assessments	1 (if student indicates on Home Language Survey that English is not the primary langauge spoken in home)	30-90	30-90	1	1	1	Computer	This test is administered to any student whose Home Language Survey Indicates that English is not the primary language used in the home.	No	No	No	No	No	No	No
Istation (Reading Diagnostic)	1 - Other (non-Statewide) standardized assessments	3	45	135	1	3	3	Computer	K-Gr. 5	Yes	No	No	No	No	Yes	No
iReady (Math Diagnostic)	1 - Other (non-Statewide) standardized assessments	3	25	150	2	6	3	Computer	K-Gr. 5	Yes	No	No	No	No	Yes	No
Stanford Achievement Test (SAT 10) for Gr. 3 Level One Reading Students and Transfers Gr. 3 Reading Summer Camp Students	1 - Other (non-Statewide) standardized assessments	Grade 3	Untimed	Untimed	1	1	1	Computer	Only given to students scoring Level 1 on FCAT 2.0 Reading/FSA ELA and to students in Summer Reading Camp.	No	No	Yes	No	No	No	No

Note: The number of minutes per assessment is the total number of minutes for the entire school year.
**This is an ability assessment used to determine if further texting is required for special programs.
**Students in K-12 whose Home Language Survey Indicates that English is not the primary language spoken in the home will receive the Oral portion of this test (30-45 minutes). For students in grades 3-12 who score
proficient on the Oral portion, the Reading and Writing portions will be administered (1 hour).
****Untimed-May vary widely among grade levels and tests.

Grades 6-8, Lake

Description		Administration										Uses				
										Test items/	Student			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)		Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Reading/FAIR 1, 2, and 3	1 - Other (non-Statewide) standardized assessments	3	30-50	90-150	1	3	3	Computer	Gr. 6-8: Required for Level 1 & 2 FCAT 2.0 Reading Students. Optional for use by school for other students.	No	No	No	No	Yes	No	No
Lake Progress Monitoring Assessments Gr. 6 FSA Reading and Math	3 - District-developed or district-selected end-of- course assessments	1	40-60	40-60	1	1	1		Gr. 6 Baseline Required, Midyear Optional	Yes	Yes	No	No	Yes	Yes	No
Lake Progress Monitoring Grade 8 Science	3 - District-developed or district-selected end-of- course assessments	1	40-60	40-60	1	1	1	Paper	Baseline Required, Midyear Optional	Yes	Yes	No	No	Yes	Yes	No
Lake Progress Monitoring Assessments Civics	3 - District-developed or district-selected end-of- course assessments	1	40-60	40-60	1	1	1		Grade 7 Baseline Reqired, Midyear Optional	Yes	Yes	No	No	Yes	Yes	No
Readistep	1 - Other (non-Statewide) standardized assessments	1	120	120	1	1	1	Paper	Gr. 7-8	Yes	Yes	No	No	No	Yes	No
District EOCs (Gr. 6-8, All Courses)	3 - District-developed or district-selected end-of- course assessments	1 Per Course	60-90	60-90	1	1	1	Paper	Gr. 6-8	No	No	No	Averaged as 20% if it is higher than students' final average in the course.	No	No	Yes
Career-Technical Education (CTE) Industry Certification Exam	2 - Industry certification assessments	1	30-90	30-90	1	1	1		Students Enrolled in the Course are encouraged but not required to take an exam.	No	No	No	No	No	No	No
initial Placement Test (Ballard and Tighe)*	1 - Other (non-Statewide) standardized assessments	1 (if student indicates on Home Language Survey that English is not the primary langauge spoken in home)	30-90	30-90	1	1	1	Computer	This test is administered to any student whose Home Language Survey Indicates that English is not the primary language used in the home.	No	No	No	No	No	No	No

*Students in K-12 whose Home Language Survey indicates that English is not the primary language spoken in the home will receive the Oral portion of this test (30-45 minutes). For students in grades 3-12 who score proficient on the Oral portion, the Reading and Writing portions will be administered (1 hour).

Grades 9-12, Lake

Description		Administration										Uses				
										Test items Responses Answers P	/Correct			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Reading/FAIR 1, 2, and 3	1 - Other (non-Statewide) standardized assessments	3	30-50	90-150	1	3	3	Computer	Gr. 9-10: Required for Level 1 & 2 FCAT 2.0 Reading Students. Optional for use by school for other students.	No	No	No	No	Yes	No	No
	3 - District-developed or district-selected end-of- course assessments	1	40-60	40-60	2	2	2	Paper	Students Enrolled in Course. Baseline Required, Midyear Optional	Yes	Yes	No	No	Yes	Yes	No
	3 - District-developed or district-selected end-of- course assessments	1	40-60	40-60	2	2	2	Paper	Students Enrolled in Course. Baseline Required, Midyear Optional	Yes	Yes	No	No	Yes	Yes	No
SAT*	1 - Other (non-Statewide) standardized assessments	1	225	225	1	1	1	Paper	Gr. 11	No	No	No	No	No	Yes	No
	3 - District-developed or district-selected end-of- course assessments	1 Per Course	30-90	30-90	1	1	1	Paper	K-Gr 12	No	No	No	Averaged as 20% if it is higher than students' final average in the course.	No	No	Yes
Advanced Placement (AP Chemestry, AP Psychology, AP Calculus AB AP Calculus BC, AP Physics 1: Alg-Based; AP English Lit and Comp; AP Ap Calculus BC, AP Physics 1: Alg-Based; AP English Lit and Comp; AP AD V Sitotroy, AP Aroupean Hist; AP Studio Art; AP Biology; AP Music Theory, AP US Gov and Politics; AP French Lang and Culture AP english Lang and Comp; AP Statics, AP Comparative Gov and Pol; AP World Hist; AP Macroeconomics; AP Human Geography; AP Microsconomics; AP Latin)	1 - Other (non-Statewide) standardized assessments	1 per AP Course	180	180	1	1 per AP Course	1	Paper and Computer (Foreign Language and Music Theory have one section administered via computer.)	Students Enrolled in Course	No	No	No		No	No	Yes
ACT**	1 - Other (non-Statewide) standardized assessments	No Response	No response	No response	Offered throughout year	Offered throughout year	Offered throughout year	Paper	Optional for High School Students	No	No	No	No	No	No	No
Career-Technical Education (CTE) Industry Certification Exams	2 - Industry certification assessments	41 Industry Certification Exams	30-90 (Varies by Exam)	30-90 (Varies by Exam)	1	1 per CTE Exam	1 per CTE Exam	Paper and Computer (Varies by Exam)	Students Enrolled in the Course are encouraged but not required to take an exam.	No	No	No	No	No	No	No
Initial Placement Test (Ballard and Tighe)****	1 - Other (non-Statewide) standardized assessments	1 (if student indicates on Home Language Survey that English is not the primary langauge spoken in home)	30-90	30-90	1	1	1	Computer	This test is administered to any student whose Home Language Survey Indicates that English is not the primary language used in the home.	No	No	No	No	No	No	No

Curriculum Planning and student monitoring for college-career readiness. SAT is also offered at various high schools throughout the district on designated students who wish to sign up to take it. **ACT is offered at various high schools in the district on designated students who wish to sign up to take it. **Curriculum Planning and student monitoring for college-career readiness. Use AP obtained to open enrollment in AP ourses. ***Curriculum Planning and student monitoring for college-career readiness. Use AP obtained to open enrollment in AP ourses. ****Curriculum Planning and student monitoring for college-career readiness. Use AP obtained to open enrollment in AP ourses.

Grades K-5, Lee

Grades K-5, Lee																
Description		Administration										Uses				
										Test items/ Responses/ Provided	Student Correct Answers			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Minutes per	Total Minutes per Student per Year			Number of Times per Year		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion		State Requirement	Other	Teacher Evaluation
Elem Art CCE	3 - District-developed or district-selected end-of-course assessments	1	30	30	1	1	1	Both	Students in Grade 5	Yes	No	No	No	No	No	Yes
Elem PE CCE	3 - District-developed or district-selected end-of-course assessments	1	30	30	1	1	1	Both	Students in Grade 5	Yes	No	No	No	No	No	Yes
Elem Music CCE	3 - District-developed or district-selected end-of-course assessments	1	30	30	1	1	1	Both	Students in Grade 5	Yes	No	No	No	No	No	Yes
Elem Math CCE	1 - Other (non-Statewide) standardized assessments		60 (K-2) 90 (3-5)	120 (Grades K-2) 270 (Gr. 3-5)			2 (Grades K-2) 3 (Gr. 3-5)	Paper (K-2) Computer (3-5)	All students in grades K-5	Yes	No	No	No	Yes	No	No
STAR Reading	1 - Other (non-Statewide) standardized assessments	1 (Grades K-2) 1 (Gr. 3-5)		90 (K-2) 90 (3-5)	1	1	3	Computer	All students in grades K-5	No	No	No	No	Yes		Yes (K-2) No (3-5)
Elem Science CCE	1 - Other (non-Statewide) standardized assessments	1	60	180	1	3	3	Computer	Students in grade 5	Yes	No	No	No	Yes	No	No
Elem Writing Prompt	1 - Other (non-Statewide) standardized assessments	1	90 - 120	270 - 360	1	3	3	Paper	Students in grades 4-5	Yes	No	No	No	Yes	No	No
Lee County Alternate Assessment - RD	3 - District-developed or district-selected end-of-course assessments	1	30-45	30-45	1	1	1	Paper	Students with Disabilities (K-2)	Yes	No	No	No	Yes	No	Yes
Lee County Alternate Assessment - MT	4 - District-developed or district-selected end-of-course assessments	1	30-45	30-45	1	1	1	Paper	Students with Disabilities (K-2)	Yes	No	No	No	Yes	No	Yes

Note: The number of minutes per assessment is the total number of minutes for the entire school year.

Grades 6-8, Lee Description		Administration										Uses				
										Test items/ Responses/ Provided	Student Correct Answers			Progress Moni	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student per Year	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Algebra 1 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
Geometry CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
Biology CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
MJ Physical Education CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	2	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Individual/Dual Sports CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	2	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Band 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Chorus 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Theater 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Spanish 1 A CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Spanish 1B CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Dance Tech 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Comp Science 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ World History CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ US History CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Comp Science 3 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
MJ Civics CCE	3 - District-developed or district-selected end-of-course assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
MJ Math 1 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
MJ Math 2 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
MJ Math 3 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	1	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
Achieve 3000 Reading	1 - Other (non-Statewide) standardized assessments	7	60	420	1	7	1	Computer	Grades 6-8	Yes	No	No	No	Yes	No	No
MS Writing Prompt	1 - Other (non-Statewide) standardized assessments	3	90 - 120	270 -360	1	3	1	Both	Grades 6-8	Yes	No	No	No	Yes	No	No
MJ Comp Science 2 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Computer Apps in Bus 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
MJ Culinary Careers CCE	3 - District-developed or district-selected end-of-course assessments	1	40	40	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes

Grades 9-12, Lee																
Description		Administration								Test items/	Churdwat	Uses		r		1
											Correct Answers	5		Progress Monit	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student per Year	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Building and Construction Common Course Exam (CCE)	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Digital Design 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Drafting 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
EKG Aide 3 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Engineering and Technology 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Game and Simulation Design CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Health Science 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Health Science 2 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Intro to Information Technology CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Nursing Assistant 3 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
TV Production CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Web Design CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
English IV CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course number 10014000; 1001410	Yes	No	No	Optional/Not Required	No	No	Yes
Spanish 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Spanish 2 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
French 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
French 2 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
JROTC Lead 1	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
JROTC Lead 2	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
JROTC Lead 3	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
JROTC Lead 4	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Algebra 1A CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Informal Geometry CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Liberal Arts Math CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Pre-Calculus CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Advanced Algebra with Financial Apps CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Anatomy and Physiology CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Chemistry 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Environmental Science CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Integrated Science 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Marine Science CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Physical Science CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Physics CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Economics CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Psychology CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes

				1				1		1				1	1	
US Government CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
World History CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
World Cultural Geography CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
HOPE CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Weight Training CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Team Sports 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Drivers Education CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	2	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Drawing 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Theater 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Chorus 1 CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
Ceramics/Pottery CCE	3 - District-developed or district-selected end-of-course assessments	1	70	70	1	1	1	Both	Students enrolled in the course	Yes	No	No	Optional/Not Required	No	No	Yes
AP US History Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Art History Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Biology Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Comparative Gov't and Politics Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP English Lang and Comp Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP English Lit and Comp Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Environmental Science Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP French Lanaguage Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP German Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Human Geography Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Macroeconomics Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP US Gov't and Politics Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP World History Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AP Psychology Exam	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
All Other AP Exams	1 - Other (non-Statewide) standardized assessments	1	120-180	120-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	No
IB Biology 3 Exam	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
IB English 4 Exam	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
IB History Exam	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
IB Info Tech Global Soc 2 Exam	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
IB Math Studies Exam	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
IB Spanish Lang Exam	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
All Other IB Exams	1 - Other (non-Statewide) standardized assessments	1	60-180	60-180	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	No
AICE Art and Design Ceramics Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE Art and Design Painting Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE Art and Design Photography Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE English Language 1 Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE English Language 2 Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE General Paper Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE Marine Science Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
L									1				1			

AICE Psychology Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
Pre-AICE Sociology Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE Thinking Skills 1 Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE Thinking Skills 2 Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE US History Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
AICE International History Exam	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	Yes
All Other AICE Exams	1 - Other (non-Statewide) standardized assessments	1	60-120	60-120	1	1	1	Paper	Students enrolled in the course	No	No	No	No	No	No	No
Algebra 1 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	2	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
Algebra 2 CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	2	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
Geometry CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	2	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
Biology CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	2	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
US History CCE	1 - Other (non-Statewide) standardized assessments	1	70	140	2	2	2	Both	Students enrolled in the course	Yes	No	No	No	Yes	No	No
HS ELA CCE Reading CCE	1 - Other (non-Statewide) standardized assessments	1	90 - 120	180 - 240	2	4	2	Both	Grades 9-11	Yes	No	Yes	No	Yes	No	No
HS ELA Writing CCE	1 - Other (non-Statewide) standardized assessments	1	90 - 120	181 - 240	1	2	2	Both	Grades 9-11	Yes	No	Yes	No	Yes	No	No
Achieve 3000 Reading	1 - Other (non-Statewide) standardized assessments	7	60	420	1	7	1	Computer	Grades 9-11 (Level 1 & 2 Students)	Yes	No	Yes	No	Yes	No	No

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided				Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluatio
simsWeb	Other (non-Statewide) standardized		Varies based on branching	Varies based on branching	Varies based on student	Varies based on student	varies		Grades K-3	Yes	Data is used for instructional			Yes, varies based on grade level	Data is used to inform instruction	May be us as the assessme in SLOs in some grad
Waterford	assessments Other (non-Statewide) standardized assessments		Varies based on branching	Varies based on branching	progress	progress	varies	Computer	Grade K	Yes	purposes Data is used for instructional purposes	No	No	No	Data is used to inform instruction	May be us as the assessme in SLOs in some grav levels
uccessMaker 5- eading/Math	Other (non-Statewide) standardized assessments	2	Varies based on branching	Varies based on branching	Varies based on student progress	Varies based on student progress	varies	Computer	Grades 1-5	Yes	Data is used for instructional purposes	No	No	Yes, grades 3-5 levels 1 and 2	Data is used to inform instruction	May be u as the assessme in SLOs in some gra levels
TAR	Other (non-Statewide) standardized assessments	1	15	60	1	4	4	Computer and Paper	Grades K-5	No Response	Data is used for instructional purposes	No	No	Yes, grades 3-5 levels 1 and 2	Data is used to inform instruction	May be t as the assessme in SLOs i some gra levels
cience Progress Ionitoring LCS 2014-15	District Created Progress Monitoring for EOCs	1	50	150	1	3	3	Computer and Paper	Grades 4-5	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	May be u as the assessme in SLOs in some gra levels

Grades 6-8, Leon

Grades 6-8, Leon	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR	Other (non-Statewide) standardized assessments	1	15	60	1	4	4	Computer and Paper	Title 1 School Students	Yes	Yes	No	No	Yes, for level 1 and level 2 students		No
Achieve3000	Other (non-Statewide) standardized assessments	1	varies depending on student response	varies depending on student response	varies depending on student response	varies depending on student response	2	Computer	Grades 6-8 Level 1 & 2 Students	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	May be used as the assessment in SLOs in some grade levels
Algebra 1 Progress	District Created Progress Monitoring for EOCs		50	150	1	3		Computer and Paper	Students enrolled in course	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	No
Civics Progress	District Created Progress Monitoring for EOCs	3	50	150	1	3	3	Computer and Paper	Grade 7	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	No
ELA Writing Progress	District Created Progress Monitoring for EOCs	3	50	150	1	3		Computer and Paper	Grades 6-8	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	No
Geometry 1 Progress Monitoring LCS 2014-15	District Created Progress Monitoring for EOCs	3	50	150	1	3	3	Computer and Paper	Students enrolled in course (statewide assessed area)	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	No
Math Progress Monitoring LCS 2014-15	District Created Progress Monitoring for EOCs	3	50	150	1	3	3	Computer and Paper	Grades 6-8	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	No
Science Progress Monitoring LCS 2014-15	District Created Progress Monitoring for EOCs	3	50	150	1	3	3	Computer and Paper	Grades 6-8	Yes	No	No	No	Varies as required under differentiated accountability	Varies as required under differentiated accountability	No

Grades 9-12, Leon	Description	_				Adminis	stration	_		_		I		Uses		
	bestigner						Judion				ms/Student ises/Correct					
		Number of	Number of		Number of		Number of	Delivered on	Students Required	Answe	rs Provided		Course		Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments per Student	Minutes per Admin.	Total Minutes per Student	Days per Assessment	Total Days per Student	Times per Year	Paper or Computer	to Take the Assessment	Teachers	Parents/ Students	Promotion	Grade/ Completion	State Requirement	Other	Teacher Evaluation
Achieve3000	Other (non-Statewide) standardized assessments	1	Varies based on student progress	Varies based on student progress	Varies based on student progress	Varies based on student progress	2	Computer	Grades 9-10 Level 1 & 2 Students	Yes	No	No	No	Yes for students who score a Level 1 and Level 2 reading	required under	May be used as the assessment in SLOs in some grade levels
EOY Advanced Topics in	District-developed or district-selected end-of-							Computer and	Students enrolled in course (non- statewide assessed				20% of	State required		May be used as the assessment in SLOs in some grade
Math LCS 2014-15	course assessments	1	120	120	1	1	1	Paper	area)	Yes	No	No	Grade	EOC	No	May be used
EOY Agriscience Foundations 1	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	area)	Yes	No	No	20% of Grade	State required EOC	No	assessment in SLOs in some grade levels
EOY Algebra 1A LCS 2014- 15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	Students enrolled in course (statewide assessed area, but students aren't assessed until completing 1B)	Yes	No	No	20% of Grade	State required EOC	No	May be used as the assessment in SLOs in some grade levels
EOY American	District-developed or district-selected end-of-							Computer and					20% of	State required		May be used as the assessment in SLOs in some grade
Government LCS 2014-15	District-developed or district-selected end-of-	1	50	50		1	1	Paper Computer and	area) Students enrolled in course (non- statewide assessed	Yes	No	No	Grade 20% of	EOC State required	NO	May be used as the assessment in SLOs in some grade
LCS 2014-15	course assessments District-developed or district-selected end-of-	1	120	120				Paper Computer and	area) Students enrolled in course (non- statewide assessed	Yes	No	No	Grade 20% of	EOC State required	NO	May be used as the assessment in SLOs in some grade
Physiology LCS 2014-15	course assessments	1	120	120	1	1		Paper	area) Students enrolled in course (non-	Yes	No	No	Grade	EOC	No	levels May be used as the assessment in SLOs in
EOY Chemistry-1 LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper		Yes	No	No	20% of Grade	State required EOC	No	some grade levels May be used as the
EOY Earth and Space Science LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	Students enrolled in courese (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	assessment in SLOs in some grade levels
EOY Economics LCS 2014- 15	District-developed or district-selected end-of- course assessments	1	50	50	1	1	1	Computer and Paper	Students enrolled in courese (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	May be use as the assessment in SLOs in some grade levels
	District-developed or district-selected end-of-							Computer and					20% of	State required		May be used as the assessment in SLOs in some grade
LCS 2014-15	course assessments	1	120	120	1	1	1	Paper	area) Students enrolled	Yes	No	No	Grade	EOC	NO	levels May be used as the assessment
EOY Environmental Science LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	in SLOs in some grade levels

[1			1	1	
EOY Integrated Science 1 LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1		Computer and Paper	Students enrolled in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	May be used as the assessment in SLOs in some grade levels
EOY Liberal Arts Math-1 LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	Students enrolled in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	May be used as the assessment in SLOs in some grade levels
EOY Liberal Arts Math-2	District-developed or district-selected end-of-							Computer and	Students enrolled in course (non- statewide assessed				20% of	State required		May be used as the assessment in SLOs in some grade
LCS 2014-15	course assessments District-developed or district-selected end-of-	1	120	120	1	1		Paper	area) Students enrolled in course (non- statewide assessed	Yes	No	No	Grade 20% of	EOC State required	No	May be used as the assessment in SLOs in some grade
EOY Marine Science-2	course assessments	1	120	120	1	1		Paper	area) Students enrolled in course (non-	Yes	No	No	Grade	EOC	No	May be used as the assessment in SLOs in
EOY Math Analysis LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1		Computer and Paper	statewide assessed area) Students enrolled	Yes	No	No	20% of Grade	State required EOC	No	some grade levels May be used as the assessment
EOY Math for College Readiness LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	in SLOs in some grade levels May be used as the
EOY Physical Science LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1		Computer and Paper	Students enrolled in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	assessment in SLOs in some grade levels
EOY Physics-1 LCS 2014- 15	District-developed or district-selected end-of- course assessments	1	120	120	1	1		Computer and Paper	Students enrolled in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	May be used as the assessment in SLOs in some grade levels
EOY Pre-Calculus Honors LCS 2014-15	District-developed or district-selected end-of- course assessments	1	120	120	1	1	1	Computer and Paper	Students enrolled in course (non- statewide assessed area)	Yes	No	No	20% of Grade	State required EOC	No	May be used as the assessment in SLOs in some grade levels
EOY World History LCS	District-developed or district-selected end-of-							Computer and					20% of	State required		May be used as the assessment in SLOs in some grade
2014-15 Algebra 1 Progress Monitoring LCS 2014-15	course assessments District Created Progress Monitoring for EOCs	1	50	120	1	3		Paper Computer and Paper	area) Students enrolled in course (statewide assessed area) Students enrolled	Yes Yes	No No	No	Grade No	EOC Varies as required under differentiated accountability Varies as	Yes	levels No
Biology-1 Progress	District Created Progress Monitoring for EOCs District Created Progress Monitoring for EOCs	1	50	150	1	3	3	Computer and Paper Computer and Paper	in course (statewide assessed area) Students enrolled in course (statewide assessed area)	Yes Yes	No	No	No	required under differentiated accountability Varies as required under differentiated accountability	Yes	No
ELA Writing Progress	District Created Progress Monitoring for EOCs	1	50	150	1	3	3	Paper Computer and Paper	Grades 9-11 Students enrolled	Yes	No	No	No	Varies as required under differentiated accountability Varies as	Yes	No
U.S. History Progress	District Created Progress Monitoring for EOCs District Created Progress Monitoring for EOCs	1	50	150	1	3		Computer and Paper Computer and Paper	in course (statewide assessed area) Students enrolled in course (statewide assessed area)	Yes	No	No	No	required under differentiated accountability Varies as required under differentiated accountability	Yes Yes	No

Grades K-5, Levy

Grades K-S, Levy																
Description		Administration	1									Uses				
										Test items/ Responses/ Answers Pr	Correct			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)		Minutes ner	Total Minutes per Student	Days ner	Total Days per Student	Number of Times per Year	Paper or	Students Required to Take the Assessment		Parents/ Students	Promotion	Grade/	State Requirement	Other	Teacher Evaluation
Alternate Assessment for Grade 3 Promotion	1 - Other (non-Statewide) standardized assessments	1	60	60	1	1	. 1	Paper	(grade 3 retained)	No	No	No	No	Yes	No	No
FAIR	1 - Other (non-Statewide) standardized assessments	3	60	540	2	6	3	Paper	K-10	No	No	No	No	Yes	No	No
	3 - District-developed or district-selected end- of-course assessments		Varies by Assessment				1	Both								
District Assessments		Varies by Student		Varies by Student	1	Varies by Student			Students enrolled in applicable courses	No	No		20% of final course grade	No	No	Yes
Stanford 10 Grades K-2 Reading and Math	1 - Other (non-Statewide) standardized assessments	1		140-295 untimed	15	4 up to 6	1	Paper	K-2	No	No	No	No	No	No	No

Grades 6-8, Levy

Description		Administration										Uses				
										Test items, Responses, Answers Pr	/Correct			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Assessments	3 - District-developed or district-selected end- of-course assessments	Varies by Student	Varies by Assessment	Varies by Student	1	Varies by Student	1	Both	Students enrolled in applicable courses	No	No	No	20% of final course grade	No	No	Yes
Access M/J Civics	3 - District-developed or district-selected end- of-course assessments	1	60	60	1	1	1	Paper	Gr 6-8 - Students with disabilities taught using access points (Course 7821021)	Yes	No	No	20% of final course grade	Yes	Yes	Yes
Access M/J World History	3 - District-developed or district-selected end- of-course assessments	1	60	60	1		1	Paper	Gr 6-8 - Students with disabilities taught using access points (Course 7821022)	Yes	No	No	20% of final course grade		Yes	Yes
	 District-developed or district-selected end- of-course assessments 	1	60				1	Paper	Gr 6-8 - Students with disabilities taught using access points (Course 7821025)		No		20% of final course grade		Yes	
Access M/J US History Access M/J CompSci1	3 - District-developed or district-selected end- of-course assessments	1	60				1	Paper	Gr 6-8 - Students with disabilities taught using access points (Course 7820015)		No	No	20% of final		Yes	Yes
Access M/J CompSci2	3 - District-developed or district-selected end- of-course assessments	1	60			1	1	Paper	Gr 6-8 - Students with disabilities taught using access points (Course 7820016)	Yes	No	No	20% of final course grade		Yes	Yes
ReadiStep	1 - Other (non-Statewide) standardized assessments	1	120	120	1	1	. 1	Paper	Gr 7	Yes	Yes	No	No	No	No	No

Grades 9-12, Levy

Description		Administration										Uses				
										Test items/ Responses/ Answers Pr	Correct			Progress Monit	oring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Advanced Placement Examinations	1 - Other (non-Statewide) standardized assessments	Varies by Student	180	Varies by Student	1	Varies by Student	1	Paper	Students enrolled in AP Courses	No	No	No	No	No	No	Yes
Industry Certification	2 - Industry certification assessments	Varies by Student	Varies by Assessment	Varies by Student	1	Varies by Student	Varies by Assessment	Both	Students enrolled in applicable courses	No	No	No	No	No	No	Yes
	3 - District-developed or district-selected end- of-course assessments	Varies by		Varies by		Varies by	1	Both	Students enrolled in				20% of final			
District Assessments	3 - District-developed or district-selected end- of-course assessments	Student		Student	1	Student			applicable courses Gr 9-12 - Students with disabilities taught using access points (Course	No	No	No	course grade	No	No	Yes
Social/Personal Skills 9-12		1	60	60	1	1	1	Paper	7963070)	Yes	No	No	course grade	Yes	Yes	Yes
Career Preparation	 District-developed or district-selected end- of-course assessments 	1	60	60	1	1	1	Paper	Gr 9-12 - Students with disabilities taught using access points (Course 7980110)	Yes	No	No	20% of final course grade	Yes	Yes	Yes
Career Experiences	3 - District-developed or district-selected end- of-course assessments	1	60	60	1	1	1	Paper	Gr 9-12 - Students with disabilities taught using access points (Course 7920120)	Yes	No	No	20% of final course grade		Yes	Yes
Career Placement	 District-developed or district-selected end- of-course assessments 	1	60	60		1	1	Paper	Gr 9-12 - Students with disabilities taught using access points (Course 7980130)		No	No	20% of final course grade		Yes	Yes
Access US Government	 District-developed or district-selected end- of-course assessments 	1	60	60	1	1	1	Paper	Gr 9-12 - Students with disabilities taught using access points (Course 7921015)	Yes	No	No	20% of final course grade	Yes	Yes	Yes

Grades K-5, Liberty

Grades K-5, Libert	Ŷ															
	Description					Adminis	tration						Uses			
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	other standardized	3	30	90	no response		3	computer	K-2 (available for Gr	not clear what district is indicating	not clear what district is indicating	no	no	no response	no response	no
STAR	other standardized	3	20	60	no response		3	computer		no response	no response	no	no	no response	no response	no
Performance Matters (1st admin)	other standardized	1	no response		no response		1	computer		no response	no response	no	no	no response	no response	no
Performance Matters (2nd admin)	other standardized	1	no response		2	2	1	computer		no response	no response	no	no	no response	no response	no
Performance Matters (3rd admin)	other standardized	1	50	250	5	5		computer	3-5	TRUE	TRUE	no	no	TRUE	TRUE	no
Liberty Writes Mid Year Math Benchmarks	districct developed or selected	4	90	360	1	4		paper paper	K-3 & 5 K-2	TRUE	TRUE	no no	no no	TRUE	TRUE	no no
Stanford 10 Stanford 10	other standardized other standardized	1	60 30	240 150		1	1	paper paper	K-2 K-2	TRUE TRUE		yes yes	no no	TRUE TRUE		no no
EOY Math Benchmark	districct developed or selected	1	50	50?	no response		1	paper	K-2	TRUE	TRUE	yes	no	TRUE	TRUE	no

Grades 6-8, Liberty

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Me	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR	other standardized	3	20	60	no response		3	computer	6-8	no response	no response	no	no	no response	no response	no
Performance Matters (1st admin)	other standardized	1	no response		no response		1	computer	6-8	no response	no response	no	no	no response	no response	no
Performance Matters (2nd admin)	other standardized	1	no response		2	2	1	computer	6-8	no response	no response	no	no	no response	no response	no
Performance Matters (3rd admin)	other standardized	1	50	250	5	5	1		6-8	TRUE	TRUE	no	no	TRUE	TRUE	no
	districct developed or selected	4	90	360	1	4			6&7	TRUE	TRUE	no	no	TRUE	TRUE	no
	districct developed or selected	1	50	50	1	1			7&8 select subjects	TRUE	TRUE	no	no	TRUE	TRUE	no
Final Exams	districct developed or selected	1	50	150	3	3	1	paper	7&8 select subjects	TRUE	TRUE	yes	no	TRUE	TRUE	no

Grades 9-12, Liberty

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
AP exams	other standardized	1	50		no response		1	computer	10-12 but does not indicate required		no response	no	no		no response	no
STAR	other standardized							computer								
Liberty Writes	districct developed or selected	4	90	360	1	4	4	paper	9-11	TRUE	TRUE	no	no	TRUE	TRUE	no
Mid term Exams	districct developed or selected	1	50	50	1	1	1	paper	9-11 select subjects	TRUE	TRUE	no	no	TRUE	TRUE	no
Final Exams	districct developed or selected	1	50	150	3	3	1	paper	9-11 select subjects	TRUE	TRUE	yes	no	TRUE	TRUE	no

Grades K-5, Madison

Grades K-5, Madison																
Description		Administration										Uses				
										Test items/Stuc Responses/Corr Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Paper or	Students Required to Take the Assessment		Parents/ Students	Promotion		State Requirement	Other	Teacher Evaluation
District made End of Year Assessments	3 - District-developed or district-selected end-of-course assessments	5	60 (Gr.K-2)	300 (Gr.K-2)	Varies	Varies	1	Paper	Students enrolled courses that does not have a required state-wide assessment	Yes	No	No	No	No	No	Yes
District made End of Year Assessments	3 - District-developed or district-selected end-of-course assessments	3	60 (Gr. 3-4)	180 (Gr. 3-4)	Varies	Varies	1	Paper	Students enrolled courses that does not have a required state-wide assessment	Yes	No	No	No	No	No	Yes
District made End of Year Assessments	3 - District-developed or district-selected end-of-course assessments	2	60 (Gr. 5)	120 (Gr. 5)	Varies	Varies	1	Paper	Students enrolled courses that does not have a required state-wide assessment	Yes	No	No	No	No	No	Yes
iReady	1 - Other (non-Statewide) standardized assessments		40 (Gr. K-4) 45 (Gr. 5)	320 (Gr. K-4) 360 (Gr.5)	1	8	4	Computer	Yes	No	No	No	No	Yes	Yes	No

Note: The number of minutes per assessment is the total number of minutes for the entire school year .

Grades 6-8, Madison

Grades 6-8, Madison																
Description		Administration								Test items/Stuc Responses/Corr Provided	lent	Uses		Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per		Total Days	Times per	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion		State Requirement		Teacher Evaluation
District made End of Year Assessments	3 - District-developed or district-selected end-of-course assessments	5	60 (Gr. 6-7)	300 (Gr. 6-7)	Varies	Varies	1		Students enrolled courses that does not have a required state-wide assessment	Yes	No	No	No	No	No	Yes
District made End of Year Assessments	3 - District-developed or district-selected end-of-course assessments	5	60 (Gr. 8)	300 (Gr.8)	Varies	Varies	1		Students enrolled courses that does not have a required state-wide assessment	Yes	No	No	No	No	No	Yes
iReady	1 - Other (non-Statewide) standardized assessments	8	45	360	1	8	4	Computer	Yes	No	No	No	No	Yes	Yes	No
Industry Certifications	2 - Industry certification assessments	varies	90	varies	as needed	as needed	as needed	Computer	Students enrolled in Industry Ceritifcation Courses	No	No	No	Yes	No	No	Yes

Grades 9-12, Madison

Description		Administration										Uses				
										Test items/Stud Responses/Corr Provided				Progress Monito	ring	
Name of Assessment		Number of Assessments per Student		Total Minutes per Student		ner Student		Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students		Course Grade/ Completion	State Requirement		Teacher Evaluation
District made End of Year Assessments	3 - District-developed or district-selected end-of-course assessments	5	60	300	Varies	Varies	1	Paper	Students enrolled courses that does not have a required state-wide assessment	Yes	No		30% of course grade	No	No	Yes
iReady	1 - Other (non-Statewide) standardized assessments	6	45	270	1	6	3	Computer	Yes	No	No	No	No	Yes	Yes	No
Industry Certifications		Based upon enrollment in program	90	varies	as needed	as needed	as needed	Computer	Students enrolled in Industry Ceritifcation Courses	No	No	No	Yes	No	No	Yes
AP EXAMs	1 - Other (non-Statewide) standardized assessments	1	180	180	1	1	1	Paper	Students Enrolled in AP Classess	No	No	No	No	No	No	No

Grades K-5. Manatee

Grades K-5, Wanalee																
Description		Administration										Uses				
										Test items/Stud Responses/Corr Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per	Number of Minutes per Admin.			Total Days	Number of Times per Year		Students Required to Take the Assessment		Parents/ Students		Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
IPT(ESOL) for new ELL students (Aug-May)	1 - Other (non-Statewide) standardized assessments	1 (Gr.K-5)	60	60	1 (Gr.K-2) 2(Gr. 3-5)		within 20 days of entry	Both	any one answering "Yes" on a home language survey	Yes	Yes	No	No	Yes	Yes	No
iReady Diagnostic	1 - Other (non-Statewide) standardized assessments	6	90	270	2	6	3	Computer	Students in Grade K- 5	Yes	Yes	No	No	Yes	Yes	Yes (Teachers K-2)
Manatee County Public Schools 1st Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	1 (Gr. 3-5)	90	90			2 (Gr. 3) 1 (Gr. 4-5)	Paper	Students in Grade K- 5	Yes	Yes	No	No	Yes	Yes	No
Manatee County Public Schools 2nd Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	1 (Gr. 3-5)	90 (Gr. 3) 180 (Gr. 4) 225 (Gr. 5)	90 (Gr. 3) 180 (Gr. 4) 225 (Gr. 5)	3 (Gr. 4)	2 (Gr.3) 3 (Gr. 4) 4 (Gr. 5)	1	Both	Students in Grade 3- 5	Yes	Yes	No	No	No	Yes	No
Locally Assessed Semester Exams/District EOCs for Designated Courses	3 - District-developed or district-selected end-of-course assessments		225 (K-4) 180 (Gr. 5)	225 (K-4) 180 (Gr. 5)	4	4	1	Both	Students in Grade K- 5	Yes	Yes	No	No	No	Yes	Yes
Manatee County Public Schools 3rd Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	Optional assessment for campuses Gr. 3-5														

Course only Note: The number of minutes per assessment is the total number of minutes for the entire school year. *VPK Assessment Window-AP1, AP2, AP3 is an additional assessment administered 3 times a year to students enrolled in the VPK programs.

Grades 6-8, Manatee

Description		Administration										Uses				
occupion		Parming action								Test items/Stud Responses/Corr Provided	lent	0.05		Progress Monito	ring	
Name of Assessment		Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement		Teacher Evaluation
IPT(ESOL) for new ELL students (Aug-May)	1 - Other (non-Statewide) standardized assessments	1	60	120	2	2	within 20 days of entry	Both	any one answering "Yes" on a home language survey	Yes	Yes	No	No	Yes	Yes	No
Manatee County Public Schools 1st Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	1		90 (Gr. 6, 8) 135 (Gr 7)	1	1	1	Paper	Students in Grade 6- 8	Yes	Yes	No	No	Yes	Yes	No
Manatee County Public Schools 2nd Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	1		180 (Gr. 6) 225 (Gr.7-8)	3 (Gr. 6) 4 (Gr. 7-8)	3 (Gr. 6) 4 (Gr. 7-8)	1	Both	Students in Grade 6- 8	Yes	Yes	No	30% of Course Grade in state tested classes	No	Yes	No
Locally Assessed Semester Exams/District EOCs for Designated Courses	3 - District-developed or district-selected end-of-course assessments	all non state tested courses		225 (K-4) 180 (Gr. 5)	4	8	2		Students in Grade 9- 12 enrolled in all non state tested courses	Yes	Yes	No	20% of Course Grade in all non state tested courses	No	Yes	Yes
Manatee County Public Schools 3rd Quarter Assessment State Assessed Courses Only		Optional assessment for campuses (Gr. 6-8)														

Grades 9-12, Manatee Description		Administration										Uses				
										Test items/Stud Responses/Corr Provided	ent			Progress Monito	ring	
Name of Assessment		Number of Assessments per Student		Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students		Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
IPT(ESOL) for new ELL students (Aug-May)	1 - Other (non-Statewide) standardized assessments	1	60	120	2	2	within 20 days of entry	Both	any one answering "Yes" on a home language survey	Yes	Yes	No	No	Yes	Yes	No
Manatee County Public Schools 1st Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	1	90	90	1	1	1	Paper	Students in Grade 9- 12	Yes	Yes	No	No	Yes	Yes	No
Personal Fitness Test (Designated Students grades 9-12)	1 - Other (non-Statewide) standardized assessments	2	120	240	1	2	2	Paper	Students in Grade 9- 12	Yes	Yes	No	No	No	No	No
Manatee County Public Schools 2nd Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	1	360 (Gr.10-11)	270 (Gr. 9) 360 (Gr.10-11) 90 (Gr. 12)	4 (Gr. 9) 5 (Gr. 10-11) 1 (Gr.12)	3 (Gr. 6) 4 (Gr. 7-8)	1	Both	Students in Grade 9- 12	Yes	Yes	No	30% of Course Grade in state tested classes (Gr. 9-11)	No	Yes	No
Locally Assessed Semester Exams/District EOCs for Designated Courses	3 - District-developed or district-selected end-of-course assessments	all non state tested courses	540 (Gr. 11)	450 (Gr. 9-10) 540 (Gr. 11) 630 (Gr. 12)	7	14	2		Students in Grade 9- 12 enrolled in all non state tested courses	Yes	Yes	No	20% of Course Grade in all non state tested courses	No	Yes	Yes
Manatee County Public Schools 3rd Quarter Assessment State Assessed Courses Only	3 - District-developed or district-selected end-of-course assessments	Optional assessment for campuses (Gr. 9-12)	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response	No Response
AP	1 - Other (non-Statewide) standardized assessments	Depends on Student's schedule	depending on	Range 90 mins to 270 mins depending on assessment	No Response	No Response	No Response		Students enrolled in AP courses	Yes	Yes	No	No	No	No	Yes

Grades K-5, Marion

Grades K-5, Marion																
Description		Administration										Uses				
										Test items/Stud Responses/Corr Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s 1008 22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students			State Requirement	Other	Teacher Evaluation
ELA Learning Checks		8 (Kindergarten) 6 (Gr. 1-5)	30	240 (Kindergarten) 180 (Gr. 1-5)		8 (Kindergarten) 6 (Gr. 1-5)	8 (Kindergarten) 6 (Gr. 1-5)	Both	Students in Grades K-5	Yes	No		Varies depending on teacher	Yes	Yes	No
Math Learning Checks	1 - Other (non-Statewide) standardized assessments	8 (K-1) 7(Gr. 2-5)	30	240 (K-1) 180 (Gr. 2-5)		8 (K-1) 7 (Gr. 2-5)	8 (K-1) 7 (Gr. 2-5)	Both	Students in Grades K-5	Yes	No	No	Varies depending on teacher	Yes	Yes	No
Local End of Course Exams - (district exams)	3 - District-developed or district-selected end-of-course assessments	No Response	30 (Kindergarten) 30-45 (Gr. 1-3) 30-60 (Gr. 4-5)	30 (Kindergarten) 30-45 (Gr. 1-3) 30-60 (Gr. 4-5)	1	6-7 (K-2) 3-5 (Gr. 3-4) 3-4 (Gr. 5)		1 Both	Students in Grades K-5	Yes	No	No	20% of course grade K-5	No	No	Yes
Reading Writing Assessments (RWAs)	1 - Other (non-Statewide) standardized assessments		20 (Kindergarten) 25 (Gr. 1) 30 (Gr. 2) 35 (Gr. 3) 45 (Gr. 4-5)	40 (Kindergarten) 75 (Gr. 1) 90 (Gr. 2) 105 (Gr. 3) 135 (Gr. 4-5)	2 (Kindergarten) 3 (Gr. 1-5)	2 (Kindergarten) 3 (Gr. 1-5)	2 (Kindergarten) 3 (Gr. 1-5)	Paper	Students in Grades K-5	Yes	Yes	No	No	Yes	Yes	No
Focus Calendar Assessment	1 - Other (non-Statewide) standardized assessments	1	45	5 270	1	6		6 Paper	Students in Grades 3-5 (completion of units)	Yes	Yes	No	Varies by teacher	No response	Yes	No
District Benchmark Assessment	1 - Other (non-Statewide) standardized assessments	1 (Grade 5)	100	100	1	1		Computer	Students in Grade 5	Yes	Yes	No	No	Yes	Yes	No

District Benchmark Assessment 1 - Other (non-Statewide) standardize Note: The number of minutes per assessment is the total number of minutes for the entire school year.

*VPK Assessment Window-AP1, AP2, AP3 is an additional assesment administered 3 times a year to students enrolled in the VPK programs.

Grades 6-8, Marion

Description		Administration										Uses				
										Test items/Stud Responses/Con Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)		Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Math Learning Checks	1 - Other (non-Statewide) standardized assessments	9 (Gr. 6) 7 (Gr. 7) 6 (Gr. 8)		405 (Gr. 6) 315 (Gr. 7) 270 (Gr. 8)	1	7 (Gr. 7)	9 (Gr. 6) 7 (Gr. 7) 6 (Gr. 8)	Both	Students in Grades 6-8	Yes	No	No	Varies depending on teacher	Yes	Yes	No
Local End of Course Exams - Semester coureses (district exams)	3 - District-developed or district-selected end-of-course assessments	No Response	45-60	45-60	1	1	. 1	Both	No response	Yes	No	No	20% of Course Grade	No	No	No
Local End of Course Exams - (district exams)	3 - District-developed or district-selected end-of-course assessments	No Response	30-60	30-60		3-5 (Gr. 6-7) 3-4 (Gr. 8)	1	Both	Students in Grades 6-8	Yes	No	No	30% of Course	No	No	Yes
Reading Writing Assessments (RWAs)	1 - Other (non-Statewide) standardized assessments	1	60	180	3	3	3	Paper	Students in Grades 6-8	Yes	Yes	No	No	Yes	Yes	No
District Benchmark Assessment	1 - Other (non-Statewide) standardized assessments	1	120	120	1	1	1	Computer	Optional to students in Grades 6-8	Yes	Yes	No	No	No	Yes	No
Close Reading Lesson	2 - Other (non-Statewide) standardized assessments	1	60	240	1	4	4	Paper	Students in Grades 6-8	Yes	Yes	No	No	Yes	Yes	No
Common Semester Exam	1 - Other (non-Statewide) standardized assessments	1	120	120	1	1	. 1	l Paper	Students enrolled in 2100310/20; 2000310/20; 2100310/20	Yes	Yes	No	Yes	No	Yes	No
Document Based Questions (DBQ)	1 - Other (non-Statewide) standardized assessments	1	80	320	4	4	ı 4	Paper	Students enrolled in 2109310/20	Yes	Yes	No	No	No	Yes	No

Grades 9-12, Marion																
Description		Administration										Uses		1		
										Test items/Stud Responses/Con Provided				Progress Monitor	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year		Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement		Teacher Evaluation
Local End of Course Exams - Semester coureses (district exams)	3 - District-developed or district-selected end-of-course assessments	No Response	45-60	45-60	1	1 1	1 1	Both	No response	Yes	No	No	20% of Course Grade	No	No	No
Local End of Course Exams - (district exams)	3 - District-developed or district-selected end-of-course assessments	No Response	30-60	30-60	1	3-5	1	Both	Students in Grades 9- 12	Yes	No	No	30% of Course	No	No	Yes
Reading Writing Assessments (RWAs)	1 - Other (non-Statewide) standardized assessments	1	60	18	0 3	. 3	3	Paper	Students in Grades 9- 12	Yes	Yes	No	No	Yes	Yes	No
Close Reading Lesson	2 - Other (non-Statewide) standardized assessments	1 (Gr. 9-11)	60	18	0 1	. 3	3	8 Paper	Students in Grades 9- 11	Yes	Yes	No	No	Yes	Yes	No
Common Semester Exam	1 - Other (non-Statewide) standardized assessments	1	. 120	121	D 1	. 1	L	Rapor	Students enrolled 2100310/20; 2000310/20; 2100310/20	Yes	Yes	No	Yes	No	Yes	No
Document Based Questions (DBQ)	1 - Other (non-Statewide) standardized assessments	1	. 80	320 (Gr. 9-11) 640 (Gr. 12)		4 (Gr. 9-11) 8 (Gr. 12)	4 (Gr. 9-11) 8 (Gr. 12)		Students enrolled in 2109310/20	Yes	Yes	No	No	No	Yes	No

Grades K-5, Martin

	Description					Adminis	stration							Uses		
										Respon	ems/Student ases/Correct rs Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Progress Monitoring Testing - Reading	1-Other	1	40	120	2	6	3	Computer	All	No	No	No	No	Yes	No	К-2
Progress Monitoring Testing - Math	No response	1	40	120	2	6	3	No response	None	No	No	No	No	Yes	No	К-2
Progress Monitoring Testing - Science and Social Studies	No response	Unknown	40	80	2	2	2	No response	None	Yes	Yes	No	No	Yes	No response	5
Fountas & Pinnell Reading Records Benchmark Data Due (Grages -5 and Dev.																
	1-Other	1			varies	varies		Paper	1-5	No	No	No	No			No
FAIR, AP2, and AP3	1-Other	1	80	80	2	2	2	Computer	None	No	No	No	Yes	Yes	No	No
Alternative Standardized Reading Assessment	1-Other	1	60	60	1	1	1	Paper	Eligible Grade 3	No	No	Grade 3 Reading	No	No	No	No

Grades 6-8, Martin

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student			Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR AP1	No response	1	60	60	2	2	1	Computer		No response	No rsponse	No	No	No response	No response	No
Progress Monitoring Testing - Science and Social Studies	No response	Unknown	40	80	2	2	2	No response	None	Yes	Yes	No	No		No response	7-8
FAIR, AP2, and AP3	1-Other	1	80	80	2	2	2	Computer	None	No	No	No	Yes	Yes	No	No

Grades 9-12, Martin

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress M	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student		Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR AP1	No response	1	60	60	2	2	1	Computer		No response	No rsponse	No	No	No response	No response	No
FAIR, AP2, and AP3	1-Other	1	80	80	2	2	2	Computer	None	No	No	No	Yes	Yes	No	No
IB External Written Exams	No response	Varies	120	120	1	varies	1	No response		No	No	No	No	No	No	10-12
AP Exams	1-Other	varies	120	varies	1	varies		Paper + Computer	Enrolled in AP classes	No	No	No	No	No	No	10-12

Grades K-5, Monroe

Description		Administration										Uses				
										Test items/ Responses/ Answers Press	Correct			Progress Monit	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR-FS (all Gr 3; Gr. 4-5 Level 1 and 2 only)	1 - Other (non-Statewide) standardized assessments	1	25-45	20-45	1	1	3	Computer	All students in Grade 3; Level 1 and 2 only - Grade 4- 5	No	No	No	No	Yes		Used for teacher evaluation (K-3) in 2013-14
Progress Monitoring #1, #2, and #3: STAR Early Literacy, STAR Reading	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	3	Computer	Students in grade K-5	No	No	No	No	Yes	Yes	Used in 2013-2014 & 2014-2015 School Year
Progress Monitoring #1, #2, and #3: STAR Math	2 - Other (non-Statewide) standardized assessments	1	2045	20-45	1	1	3	Computer	Students in grade K-5	No	No	No	No	No		Used in 2013-2014 & 2014-2015 School Year
Progress Monitoring #1, #2, and #3: Science Benchmarks (Science assessed in #3)	3 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	3	Computer	Students in Grade 5	No	No	No	No	No	Yes	Used in 2013-2014 & 2014-2015 School Year
LAS Links Benchmark Assessment (ELL Students Only)	1 - Other (non-Statewide) standardized assessments	1	30-60	30-60	1	1	1	Paper	ELL Students	No	No	No	No	Yes	Yes	No
End-of-Course Exams for "non-tested" courses. (Students enrolled in courses not tested through the FSA or NGSSS assessment program)	3 - District-developed or district-selected end-of-course assessments	Students enrolled in courses not tested through the FSA or NGSSS assessment program	45-60	45-60	1	1	1	Both	Students enrolled in courses not tested through the FSA or NGSSS assessment program	No	No	No	No	No	No	Pending - final decision on whether K- 5 will use other local assessments in lieu of developed EOC is ongoing for 2014-2015

Note: The number of minutes per assessment is the total number of minutes for the entire school year.

Grades 6-8, Monroe

Description		Administration										Uses				
										Test items/S Responses/ Answers Pro	Correct			Progress Moni	toring	
Name of Assessment		Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR-FS (all 6-8 Level 1 and 2 only)	1 - Other (non-Statewide) standardized assessments	1	25-45	20-45	1	1	3	Computer	Level 1 and 2 students only	No	No	No	No	Yes	No	No
Progress Monitoring #1, #2, and #3: STAR Reading	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	3	Computer	Students in grade 6-8.	No	No	No	No	Yes	Yes	No
Progress Monitoring #1, #2, and #3: STAR Math	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	3	Computer	Students in grade 6-8.	No	No	No	No	Yes	Yes	
Progress Monitoring #1, #2, and #3: Science Benchmarks	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	2	Computer	Students in grade 8.	No	No	No	No	No	Yes	No
LAS Links Benchmark Assessment (ELL Students Only)	1 - Other (non-Statewide) standardized assessments	1	30-60	30-60	1	1	1	Paper	ELL Students	No	No	No	No	Yes	No	No
Midterm/Semester Exams (Gr. 6-8 district exams; Gr. 9-12 school exams)	3 - District-developed or district-selected end-of-course assessments	4	80	320	1	2	1	Both	Students in grade 6-8	Yes	No	No	10% in Core Courses only	No	No	No
End-of-Course Exams for "non-tested" courses. (Students enrolled in courses not tested through the FSA or NGSSS assessment program)	3 - District-developed or district-selected end-of-course assessments	Students enrolled in courses not tested through the FSA or NGSSS assessment program	80	varies	varies	varies	1	Both	Students enrolled in courses not tested through the FSA or NGSSS assessment program	No	No	No	10% in Core Courses only	Yes	No	SOME IN 14-15
Industry Certification Examinations	2 - Industry certification assessments	Varies	Varies (60+)	Varies (60+)	Varies	Varies	1	Both	Students enrolled in Industry Certification Courses	No	No	No	No	No	No	Applies only to certain CTE Courses that complete a sequence of study POSSIBLY
PSAT	1 - Other (non-Statewide) standardized assessments	1	130	130	1	1	11	Paper	Certain students are exempt	Yes	Yes	No	No	No	No	No

Grades 9-12, Monroe

Description		Administration										Uses				
										Test items/s Responses/ Answers Pro	Correct			Progress Moni	toring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Times per		Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR-FS (9-12 Level 1 and 2 only) - Tied to Intensive Reading Courses	1 - Other (non-Statewide) standardized assessments	1	25-45	25-45	1	1	3	Computer	Level 1 and 2 students only	No	No	No	No	Yes	No	No
Progress Monitoring #1, #2, and #3: STAR Reading	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	3	Computer	Students in ELA courses	No	No	No	No	Level 1-2 only	No	No
Progress Monitoring #1, #2, and #3: STAR Math	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	3		Students in state assessed math courrses (Algebra, Geometry, Algebra II)	No	No	No	No	No	No	No
Progress Monitoring #1, #2: Biology Benchmarks	1 - Other (non-Statewide) standardized assessments	1	20-45	20-45	1	1	2	Computer	Students in Biology	No	No	No	No	No	No	No
LAS Links Benchmark Assessment (ELL Students Only)	1 - Other (non-Statewide) standardized assessments	1	30-60	30-60	1	1	1	Paper	ELL Students	No	No	No	No	Yes	No	No

Advanced Placement Exams	1 - Other (non-Statewide) standardized assessments	Varies	Varies	Varies	Varies	Varies	1	Paper	Students enrolled in AP Courses	No	No	No	No	No	No	For AP Teachers (pending)
Grade 12 Final Exams	3 - District-developed or district-selected end-of-course assessments	Varies	90	90 for each course	1	4	1	Both	Students in Gr. 12	No	No	No	10% of Course grade	No	No	Yes
End-of-Course Exams for "non-tested" courses. (Students enrolled in courses not tested through the FSA or NGSSS assessment program)	3 - District-developed or district-selected end-of-course assessments	Students enrolled in courses not tested through the FSA or NGSSS assessment program	90 (Gr. 9-11)	Varies	1	4	1	Both	Students enrolled in courses not tested through the FSA or NGSSS assessment program	No	No	No	10% in All Courses only	No	No	SOME IN 14-15
Industry Certification Examinations	2 - Industry certification assessments	Varies	Varies (60+)	Varies (60+)	Varies	Varies	1		Students enrolled in Industry Certification Courses	No	No	No	No	No	No	Applies only to certain CTE Courses that complete a sequence of study POSSIBLY

Grades K-5, Nassau

	Description				Administratio	on							Uses		
									Test items/Stud Responses/Corr Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments per	Number of Minutes per Admin.	 Number of Days per Assessment	Total Days per	Times per	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students			State Requirement		Teacher Evaluation
SAT 10 - K, 1, and 2	Other (non-statewide) standardized asessments	1	195 (Gr.1)		3 (Kindergarten) 4 (Gr. 1-2)	1	Paper	Students in Gr. K-2	No	No	Yes	No	No	No	Yes

Note: The number of minutes per assessment is the total number of minutes for the entire school year.

Grades 6-8, Nassau

	Description					Administratio	on							Uses		
										Test items/Stud Responses/Corr Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments ner	Number of Minutes per Admin.		Number of Days per Assessment	Total Days per	Times per	Daner or	Students Required to Take the Assessment		Parents/ Students			State Requirement		Teacher Evaluation
District End-of-Course Exams*	3 - District-developed or district-selected end-of- course assessments	Varies	50 minutes or less	50 minutes or less	1	1	1	Yes; Paper Pencil for ESE students per IEP	Students in enrolled in 2100015;2100020; 2109010; 2109020	No	No	No	Teacher Determined	No	No	Yes

*All on-line District EOC were created & administered using the Florida Item Bank and Test Platform.

Grades 9-12, Nassau

	Description					Administratio	on							Uses		
										Test items/Stud Responses/Corr Provided				Progress Monito	ring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Assessments ner	Number of Minutes per Admin.		Number of Days per Assessment	Total Days per	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students			State Requirement	Other	Teacher Evaluation
District End-of-Course Exams*	3 - District-developed or district-selected end-of- course assessments	Varies	90 minutes or less	90 minutes or less	1	1	1	Computer; Paper Pencil for ESE students per IEP	Students in enrolled in 1001400;1001405;1001 410; 2000360; 3001310; 2001340; 2003310; 2003340; 2003350; 2003380; 2003390; 2109310; 2109320; 2102310; 2102320; 2106310; 2106320; 2106460	No	No	No	Teacher Determined	No	No	Yes
District End-of-Course Exams	3 - District-developed or district-selected end-of- course assessments	Varies	90 minutes or less	91 minutes or less	1	1	1	Paper	Students in enrolled in 0701320; 0701330;0701340; 0701350; 0708340; 0708350; 0708360; 0708370; 1200700; 1202300; 1202340; 8218010; 8400320; 9504110	No	No	No	Teacher Determined	No	No	Yes

*All on-line District EOC were created & administered using the Florida Item Bank and Test Platform.

Grades K-5, Okaloosa

	Description					Administra	ation							Uses		
	_		_	_		-			_	Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
DEA Progress Monitoring - Reading	Progress Monitoring as required by statute for K-5 and District-selected EOC for K-2 ELA	1	60	180	1	3	3	Computer	All	Yes	No, however teachers can display individual test items for instructional purposes. Printing of results is not permitted.	Yes - Grades K- 2 (one indicator)	No	Yes	Yes	Yes - Grades K- ELA
Cold Read/Write	None	1		Averages 360 (see left)	1	ε	8	Paper	All	Yes	Yes	No	Yes - approximately 10% Grades 1-5	No	Yes	No
State-required District EOC Exams	District-developed or district-selected or teacher- selected EOC	All courses not assessed by a statewide, standardized assessment or DEA Reading and Math as indicated in this chart		Depends on number of courses being assessed - typically 5 (Science, Social Studies, Art, Music, PE)		3 to 5	1	Paper	all	Νο	No	Νο	No	Νο	No	Yes - for classroom teachers who do not instruct ELA or Math (i.e. PE, Art, Music)
DEA Progress Monitoring - Math	Progress Monitoring as required by statute for K-5 and District-selected EOC for K-2 Math	1	60	180	1	3 (6)		Computer	All	Yes	No, however teachers can display individual test items for instructional purposes. Printing of results is not permitted.	Yes - 2nd		Yes	Yes	Yes - Grades K-2 Math
DEA Progress Monitoring - Science	None	1	60	180	1	2 to 3	2 to 3	Computer	Grades 4 and 5	Yes	No, however teachers can display individual test items for instructional purposes. Printing of results is not permitted.	No	No	No	Yes	No

Grades 6-8, Okaloosa

	Description					Administra	ition							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student		Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
DEA Progress Monitoring - Reading	Progress Monitoring as required by statute and District- selected EOC for Intensive Reading courses	1	60	180	1	3	3	Computer	Level 1 and 2 students	Yes		several	Yes - 15% of Intensive Reading 2nd semester course average		No	Yes

Okaloosa Writes	Semester Exam used in all 6-8 ELA classrooms	1	120	120	1	1	1	Paper	All	Yes	Yes		15% of 1st semester ELA grade		Yes, Okaloosa Writes mirrors the ELA Writing	
State-required District EOC Exams	District-developed or district-selected EOC	Required by statute for each course not assessed by a statewide, standardized assessment: 6th grade - 4 courses; 7th grade - 3 courses; 8th grade - 3 courses		6th Grade - 400 minutes, 7th Grade - 300minutes, 8th Grade 300 minutes (based on 100 minutes allowed per assessment)	1	2	1	Paper	All	No	No		Yes - 15% of 2nd semester course average	No	No	Yes - for classroom teachers who do not teach a course assessed by a statewide, standardized assessment
DEA Progress Monitoring - Math	Progress Monitoring as required by statute and District- selected EOC for Intensive Math courses	1	60	180	1	3	3	Computer	Level 1 and 2 students	Yes	No	several	Yes - 15% of Intensive Math 2nd semester course average	Yes-for Level 1 and 2 students	No	Yes

Grades 9-12, Okaloosa

Description					Uses											
						Test items/Student Responses/Correct Answers Provided				Progress Monitoring						
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
DEA Progress Monitoring - Reading	Progress Monitoring as required by statute and District- selected EOC for Intensive Reading courses	1	60	180	1	. 3	3	Computer	Level 1 and 2 students	Yes	No	No	Yes - 15% of Intensive Reading course grade	Yes	No	Yes
Okaloosa Writes	Took the place of 1st semester exam in ELA classes in grades 9-11	1	120	120	1	1	1	Paper	Grades 9-11	Yes	Yes	No	15% of secondary ELA 1st Semester course grade	No	Yes, Okaloosa Writes mirrored the ELA Writing	
District EOC Exams	District-developed or district-selected EOC	Required by statute for each course not assessed by a statewide, standardized assessment such dher identified assessments such as an AP, ALCE, IB exam. Number of assessments in this category varies by student	100	Depends on number of courses being assessed		Up to 4	1	Paper	All	Νο	No	Νο	Yes - 15% of 2nd semester course grade	No	Νο	Yes - for classroom teachers who do not teach a course assessed by a statewide, standardized assessment
AP, AICE, IB Exams	District-developed or district-selected EOC	1	240	Depends on number of courses being assessed	1	Depends on number of AP, AICE, IB courses a student takes	1	Paper	All students enrolled in AP, AICE, or IB classes	No	No	No	No	No	No	AP, AICE, and IB Exam results are used for district-level teacher evaluation in accordance with the district evaluation document submitted to DOE
DEA Progress Monitoring - Math	Progress Monitoring as required by statute and District- selected EOC for Intensive Math courses	1	60	180	1	3	3	Computer	Level 1 and 2 students	Yes	No	No	Yes - 15% of Intensive Math course grade	Yes	No	Yes

Grades K-5, Oke	Description					Adminis	tration						_	Uses		
	Description					Respon	ms/Student ses/Correct			Progress Monitoring						
		Number of Assessments per Student	Number of Minutes per	Total Minutes per Student	Number of Days per	Total Days per	Number of Times	Delivered on Paper or	Students Required to		Parents/		Course Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b) Other (non-Statewide) standardized	per student	Admin.		Assessment	Student	per Year	Computer	Take the Assessment		Students	Promotion	Completion	Requirement	Other	Evaluation
iReady (Reading)	assessments Other (non-Statewide) standardized	1	90	540	2	6	3	Computer	All	Yes	No	No	No	Yes	No	No
iReady (Mathematics) Performance Matters	assessments Other (non-Statewide) standardized	1	90	540	2	6	3	Computer	All All in grades 3	Yes	No	No	No	Yes	No	No
(Science)	assessments	1	120	720	2	6	3	Paper	through 5	Yes	Yes	No	No	No	Yes	No
Writing Progress Monitoring	Other (non-Statewide) standardized assessments	1	90	180	1	1	2	Paper	All	Yes	Yes	No	No	Yes	No	No
LANG ARTS GRADE K	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
LANG ARTS GRADE 1	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
	District colocted EQC	1	60	60	1	1	1	Papar	Students Enrolled	Vor	Vor	No	No	Vor	No	No
LANG ARTS GRADE 2	District-selected EOC	1	60	60	1	1		Paper	in Course	Yes	Yes	No	No	Yes	No	No
MATH GRADE K	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
									Students Enrolled							
MATH GRADE ONE	District-selected EOC	1	60	60	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
								_	Students Enrolled							
MATH GRADE TWO	District-selected EOC	1	60	60	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
MUSIC - GRADE K	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
									Students Enrolled							
MUSIC - GRADE 1	District-selected EOC	1	60	60	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
									Students Enrolled							
MUSIC - GRADE 2	District-selected EOC	1	60	60	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
MUSIC-INTERM 1	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
					-	-		i uper		105	100	110	110	105		
MUSIC-INTERM 2	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
									Students Enrolled							
MUSIC-INTERM 3	District-selected EOC	1	60	60	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
	District values of EQC		60	60				Dener	Students Enrolled	Vee	Vee	Na	Na	Vaa	Ne	N-
PHYSICAL EDUCAT K	District-selected EOC	1	60	60	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
PHYSICAL EDUCAT 1	District-selected EOC	1	60	60	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
PHYSICAL EDUCAT 2	District-selected EOC	1	60	60	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
PHYSICAL EDUCAT 3	District-selected EOC	1	60	60	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
PHYSICAL EDUCAT 4	District-selected EOC	1	60	60	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
PHYSICAL EDUCAT 5	District-selected EOC	1	60	60	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
SCIENCE GRADE K	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
SCIENCE GRADE 1	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
SCIENCE GRADE 2	District-selected EOC	1	60	60	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
SCIENCE GRADE 3	District-selected EOC	1	90	90	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
SCIENCE GRADE 4	District-selected EOC	1	90	90	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
SOCIAL STUDIES K	District-selected EOC		60	60					Students Enrolled	Yes		No	No			No
		1			1	1		Paper	in Course Students Enrolled		Yes			Yes	No	-
SOCIAL STUDIES 1	District-selected EOC	1	60	60	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
SOCIAL STUDIES 2	District-selected EOC	1	60	60	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
SOCIAL STUDIES 3	District-selected EOC	1	90	90	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
SOCIAL STUDIES 4	District-selected EOC	1	90	90	1	1	1	Paper	in Course	Yes	Yes	No	No	Yes	No	No
SOCIAL STUDIES 5	District-selected EOC	1	90	90	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
	Description					Adminis	tration							Uses		
---------------------------------------	---	---	------------------------------------	------------------------------	---	---------------------------	--------------------------------	--------------------------------------	---	------------	--	-----------	--------------------------------	----------------------	--------------------	---------
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher
iReady (Reading)	Other (non-Statewide) standardized assessments	1	90	540	2	6		Computer	All		No	No	No	Yes	No respon	
iReady (Mathematics)	Other (non-Statewide) standardized assessments	1	90	540		6	3	Computer	All	Yes	No	No	No	Yes	No respon se	
Performance Matters (Science)	Other (non-Statewide) standardized assessments	1	120	720	2	6	3		All in grades 6 through 8	Yes	Yes	No	No	No	Yes	No
Performance Matters (Civics)	Other (non-Statewide) standardized assessments Other (non Statewide) standardized	1	120	720	2	6	3	Computer and Paper	7th graders taking Civics	Yes	Yes	No	No	No	Yes	No
PLATO (Algebra I) Writing Progress	Other (non-Statewide) standardized assessments Other (non-Statewide) standardized	3	120	720	2	6	3	Computer	All students taking Algebra I	Yes	Yes	No	No	Yes	No	No
Monitoring	assessments	1	90	180	1	1		Paper	All Students Enrolled	Yes	Yes	No	No	Yes	No	No
M/J BAND 1 M/J BAND 2	District-selected EOC District-selected EOC	1	60	120	2	2		Paper Paper	in Course Students Enrolled in Course	Yes Yes	Yes Yes	No No	No No	Yes Yes	No No	No
M/J BAND 3	District-selected EOC	1	60	120	2	2	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
M/J AVID 7TH	District-selected EOC	1	60	120	2	2	1	Paper	Students Enrolled in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
M/J AVID 8TH	District-selected EOC	1	60	120	2	2		Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
M/J COMPRE SCI 1	District-selected EOC District-selected EOC	1	60	120	2	2		Paper Paper	in Course Students Enrolled in Course	Yes Yes	Yes Yes	No No	No No	Yes Yes	No No	No
M/J US HIST&CAR	District-selected EOC	1	60	120	2	2	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
M/J WORLD CLTRS	District-selected EOC	1	60	120	2	2	1	Paper	Students Enrolled in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
M/J ART WORLD C	District-selected EOC	1	60	120	2	2		Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
M/J EXPLORING 2	District-selected EOC District-selected EOC	1	60	120	2	2		Paper Paper	in Course Students Enrolled in Course	Yes Yes	Yes Yes	No No	No No	Yes Yes	No No	No
M/J EXPL MUSIC	District-selected EOC	1	60	120	2	2	1	Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No
M/J COMPRE GRDE 6/7	District-selected EOC	1	60	120	2	2	1	Paper	Students Enrolled in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
M/J COMPRE GDE 7/8	District-selected EOC	1	60	120	2	2		Paper	in Course Students Enrolled	Yes	Yes	No	No	Yes	No	No
INTROD TO AGSCI	District-selected EOC District-selected EOC	1	60	120	2	2	1	Paper Paper	in Course Students Enrolled in Course	Yes Yes	Yes Yes	No No	No No	Yes Yes	No No	No
ORIEN TO AGSCI	District-selected EOC	1	60	120	, , , , , , , , , , , , , , , , , , , ,	2		Paper	Students Enrolled in Course	Yes	Yes	No	No	Yes	No	No

Grades 9-12, Okeechobee

	Description					Adminis	tration							Uses		
						, (8)				Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
iReady (Reading)	Other (non-Statewide) standardized assessments	1	90	540	2	6	3	Computer	All	Yes	No	No	No	Yes	No	No
iReady (Mathematics)	Other (non-Statewide) standardized assessments	1	90	540	2	6		Computer	All	Yes	No	No	No	Yes	No	No
History)	Other (non-Statewide) standardized assessments	1	120	720	2	6	3	Paper	10th graders taking US History 9th and 10th	Yes	Yes	No	No	Yes	Yes	No
(Biology)	Other (non-Statewide) standardized assessments	1	120	720	2	6	3	Computer and Paper	graders taking Biology	Yes	Yes	No	No	Yes	Yes	No
PLATO (Algebra I)	Other (non-Statewide) standardized assessments Other (non-Statewide) standardized	3	120	720	2	6	3	Computer	All students taking Algebra I All students taking	Yes	Yes	No	No	Yes	No	No
PLATO (Geometry)	other (non-statewide) standardized assessments Other (non-Statewide) standardized	3	120	720	2	6	3	Computer	Geometry All students taking	Yes	Yes	No	No	Yes	No	No
PLATO (Algebra II)	assessments Other (non-Statewide) standardized	3	120	720	2	6	3	Computer	Algebra II	Yes	Yes	No	No	Yes	No	No
Monitoring Adobe Certified Associate	assessments	1	90 120	180 120		1		Paper Computer and	All in Grades 9-11 Students taking	Yes No	Yes No	No No	No No	Yes No	No No	No No
(ACA) Visual Communication with Adobe Photoshop				-				Paper	Digital Design							
Adobe Certified Associate (ACA) Rich Media Communication with Adobe - Flash	Industry Certification	1	120	120	1	1	1	Computer and Paper	Students taking Digital Design	No	No	No	No	No	No	No
Adobe Certified Associate (ACA) Video Communication with Adobe - Premiere Pro	Industry Certification	1	120	120	1	1	1	Computer and Paper	Students taking Digital Design	No	No	No	No	No	No	No
Adobe Certified Associate (ACA) Illustrator	Industry Certification	1	120	120	1	1	1	Computer and Paper	Students taking Digital Design	No	No	No	No	No	No	No

	Description					Adminis	stration							Uses		
										Test ite	ms/Student			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Adobe Certified Associate (ACA) InDesign	Industry Certification	1	120	120	1	1	1	Computer and Paper	Students taking Digital Design	No	No	No	No	No	No	No
Agricultural Technician Certification	Industry Certification	1	240	480	2	2	2 1	Computer and Paper	Students taking Animal Science and Services	No	No	No	No	No	No	No
NCCER Welder - Level 1	Industry Certification	1	240	480	2	2	! 1	Computer and Paper	Students taking Technical Agriculture Operations	No	No	No	No	No	No	No
NCCER Masonry - Level 1	Industry Certification	1	240	480	2	2	1	Computer and Paper	Students taking Building Construction Technologies	No	No	No	No	No	No	No
NCCER Carpentry Fundamentals - Level 1	Industry Certification	1	240	480	2	2		Computer and Paper	Students taking Building Construction Technologies	No	No	No	No	No	No	No
(CET)	Industry Certification	1	240	240	2	2	1	Computer and Paper	Students taking Nursing Assistant	No	No	No	No	No	No	No
Certified Nursing Assistant (C N A)	Industry Certification	1	240	240	2	2	1	Computer and Paper	Students taking Nursing Assistant	No	No	No	No	No	No	No
Florida Automobile Dealers Association (FADA) Certified Technician	Industry Certification	1	240	240	2	. 2	1	Computer and Paper	Students taking Automotive Service Technology	No	No	No	No	No	No	No
Microsoft Office	Industry Certification	1	240	240	2	2	1	Computer and	Students taking	No	No	No	No	No	No	No
2-D ART 1	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
2-D ART 2	District-selected EOC	1	120	120	1	. 1	. 1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
CERAM/POT 1	District-selected EOC	1	120	120	1	. 1	. 1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
THEATRE 2	District-selected EOC	1	120	120	1	. 1	. 1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
THEATRE 3 HON	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
THEATRE 4 HON	District-selected EOC	1	120	120	1	. 1		Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
PERS,CAR,SCH DE	District-selected EOC	1	120	120	1	1	. 1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
SPANISH 1	District-selected EOC	1	120	120	1	. 1	. 1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
SPANISH 2	District-selected EOC	1	120	120	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
PARENTING 2 ENG 4	District-selected EOC District-selected EOC	1	120	120	1	. 1	. 1	Paper	Students Enrolled in Course Students Enrolled	Yes Yes	Yes Yes	No	Yes	State Required EOC		Yes Yes
ENG 4: FL COLL		1			1			Paper	in Course				Yes	State Required EOC		
Math Coll. Read	District-selected EOC District-selected EOC	1	120	120	1			Paper Paper	Students Enrolled in Course Students Enrolled	Yes Yes	Yes Yes	No	Yes Yes	State Required EOC State Required	-	Yes Yes
PRE-CALCULUS HO	District-selected EOC	1	120	120	1			Paper Paper	in Course Students Enrolled	Yes Yes	Yes	NO	Yes	EOC State Required		Yes
PROB, STAT W/AP	District-selected EOC	1	120	120	1			Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
MUS THEORY 1	District-selected EOC	1	120	120	1			Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
RESEARCH 1	District-selected EOC		120	120	1			-	in Course Students Enrolled	Yes Yes	Yes	NO	Yes	EOC State Required		Yes
NEGEARCH I	DISTRUTSCIELLED EUC	1	120	120	1			Paper	in Course	162	105	UNI	105	State Required	INU	162

Grades 9-12, Okeechobee

	Description					Adminis	tration			Respon	ems/Student ises/Correct rs Provided			Uses Progress Mo	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
RESEARCH 2	District-selected EOC	1	120	120	1	1	1	L Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AVID 2	District-selected EOC	1	120	120	1	1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AVID 3	District-selected EOC	1	120	120	1	1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AVID 4	District-selected EOC	1	120	120	1	. 1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	d No	Yes
LEAD ED/TRAIN 2	District-selected EOC	1	120	120	1	. 1	1	L Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	d No	Yes
LEAD ED/TRAIN 4	District-selected EOC	1	120	120	1	. 1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	d No	Yes
ANAT PHYSIO	District-selected EOC	1	120	120	1	. 1	1	L Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	d No	Yes
ENV SCI	District-selected EOC	1	120	120	1	. 1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	d No	Yes
INTEG SCI 2	District-selected EOC	1	120	120	1	. 1	1	l Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	d No	Yes
MARINE SCI 1	District-selected EOC	1	120	120	1	1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
PHY SCI	District-selected EOC	1	120	120	1	1	1	L Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
CHEM 1	District-selected EOC	1	120	120	1	1	1		Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	dNo	Yes

Grades 9-12, Oke	echobee															
	Description					Adminis	tration			Test ite	ms/Student			Uses Progress Mon	itoring	
	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Name of Assessment CHEM 1 HON	District-selected EOC	per student 1	120	120 per student	Assessment 1	1	1 per rear	Paper	Students Enrolled	Yes	Yes	No	Yes	State Required		Yes
CHEM 2 HON	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
PHYS 1 HON	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
	District-selected EOC	1	120	120	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	-	120	120	-	-			in Course Students Enrolled	Yes	Yes	No	Yes	EOC		Yes
		1				1		Paper	in Course					State Required EOC		
	District-selected EOC	1	120	120	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
	District-selected EOC	1	120	120	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
LRNG STRATEGIES	District-selected EOC	1	120	120	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
AGRICULT COOP E	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AG MECH 3	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AG MACHI MECH 5	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
ANIM SCI & SERS 3	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
ANIM SCI & SERS 5	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled	Yes	Yes	No	Yes	State Required	No	Yes
AQUACULTURE 3	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled	Yes	Yes	No	Yes	State Required	No	Yes
ACCT APPL 1	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled	Yes	Yes	No	Yes	State Required	No	Yes
ACCT APPL 2	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	State Required	No	Yes
ACCT APPL 3	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
DIGITAL DESIGN 1	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
DIGITAL DESIGN 3	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
DIGITAL DESIGN 5	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
EKG AIDE 3	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
NURSE AST 3	District-selected EOC	1	120	120	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	-	120	120	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	1	120	120	-	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
		1			1	1			in Course					EOC		
	District-selected EOC	1	120	120	1	1		Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
INTEG SCI 1	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
HEALTH SCI 1	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC		Yes
INDIV/DUAL SPRT	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
TEAM SPRTS 2	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AEROBICS 1	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AEROBICS 2	District-selected EOC	1	120	120	1	. 1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
AEROBICS 3	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	No	Yes
LEAD ED/TRAIN 1	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required	No	Yes
DRIVER ED CLASS	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled	Yes	Yes	No	Yes	State Required	No	Yes
ECON FIN LIT	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled	Yes	Yes	No	Yes	State Required	No	Yes
AMER GOVT	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
AGRISCI FOUND 1	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
INTROD TO INFO	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
THEATRE 1	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
PERS FIT	District-selected EOC	1	120	120	1	1	1	Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required	No	Yes
TEAM SPRTS 1	District-selected EOC	1	120	120	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	1	120		1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	1	120		1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	1	120	120	1	1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
	District-selected EOC	1	120	120		1		Paper	in Course Students Enrolled	Yes	Yes	No	Yes	EOC State Required		Yes
				120	1	1			in Course					EOC		
ALG 2 CR	District-selected EOC	1	120	120	1	1	1	Paper	Students Enrolled in Course	Yes	Yes	No	Yes	State Required EOC	NU	Yes

Grades 9-12, Okeechobee Administration Description Uses Test items/Student Progress Monitoring Number of Number of Days per Assessment Delivered on Paper or Computer Number of Minutes per Course Grade/ Number of Times Total Minutes Total Days pe Students Required to State Parents/ Teacher Assessment Type of Assessment per s. 1008.22(6)(b) Name of Assessment ALG 1-B CR per Student Admin. per Student Student per Year Take the Assessmen Teachers Students Promotion Completion Requiremen Other Evaluation District-selected EOC 12 Students Enrolled 12 State Require Paper Yes es ю **ŕ**es 'es n Course EOC GEO CR District-selected EOC 12 12 Students Enrolled State Requir Paper es 'es es es in Course EOC BIO 1 CR Students Enrolled in Course District-selected EOC 12 1 Paper Yes Yes **Y**es State Requir No OC FCON FIN LIT CR District-selected FOC 120 120 1 Paper Students Enrolled State Require Yes Yes No ٧o n Course EOC ADV PL ART HIST 240 Other (non-Statewide) standardized 24 Students Enrolled State Require 1 Paper Yes Yes ٧o No ٧o /es in Course Students Enrolled assessments Other (non-Statewide) standardized FOC ADV PL ART/DRAW 240 24 No 1 Paper State Require Yes Yes No /es ю ssessments hther (non-Statewide) standardized in Course Students Enrolle in Course EOC State Requ ADV PL ENG COMP 24 24 Paper EOC ssessments Other (non-Statewide) standardized ADV PLENG LIT Students Enrolled 24 24 1 Paper (es State Regu in Course Students Enrolled EOC ssessments hther (non-Statewide) standardized ADV PL CALCULUS 240 State Requir 24 1 Paper ٧o in Course sessments EOC ADV PL MUS THEO Other (non-Statewide) standardized 240 24 1 Paper Students Enrolled Yes Yes State Require EOC 'es No ю assessments Other (non-Statewide) standardized in Course Students Enrolled ADV PL ENV SCI 240 24 State Require 1 Paper Yes Yes 'es assessments Dther (non-Statewide) standardized in Course FOC Students Enrolled in Course ADV PL CHEM 24 24 1 Paper State Requir 'es es es ssessments EOC ADV PL U.S. HIS ther (non-Statewide) standardized 24 24 1 Paper Students Enrolled State Require es lo ssessments in Course EOC ADV PL MACROECO ther (non-Statewide) standardized 240 24 1 Paper Students Enrolled Yes State Requir 'es 'es n Course EOC ssessments ADV PL US GOVT/ Other (non-Statewide) standardized 240 24 1 Paper Students Enrolled Yes Yes ٧o No State Require Yes n sessments n Course EOC ADV PL PSYCH Other (non-Statewide) standardized 240 240 1 Paper Students Enrolled Yes Yes State Require /es ю No o assessments Other (non-Statewide) standardized in Course EOC ADV PL WORLD HI Students Enrolled State Requir 24 24 1 Paper 'es /es 'es assessments in Course EOC

Grades K-5, Orange

	Description					Admi	nistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Days ner	Total Days per Student	Number of Times per Year	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	Requirement	Other	Teacher Evaluation
Full Year courses not covered by national or state exams	District-developed or district-selected end-of- course assessments	1 per course	60	60 per aligned course	1	Variable on number of aligned courses	1	Paper	Grades K-5	No	No	No	No	No	No	Yes
Benchmark/Interim Assessments	District-developed or district-selected end-of- course assessments	1 per statewide assessed area	50	50 per aligned course	1	Variable on number of aligned courses	2 per statewide assessed area	Computer and Paper	Grades 3-5; Students enrolled in course (state assessed areas)	Yes	No	No	No	Yes	Yes	No

Grades 6-8, Orange

	Description					Admi	nistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion		Other	Teacher Evaluation
Semester 1 courses not covered by national or state exams	District-developed or district-selected end-of- course assessments	1 per course	80	80 per aligned course	1	Variable on number of aligned courses	1	Paper	Students Enrolled in Semester 1 Courses	No	No	No	20% of Semester Grade	No	No	Yes
Full Year courses not covered by national or state exams	District-developed or district-selected end-of- course assessments	1 per course	80	80 per aligned course	1	Variable on number of aligned courses	1	Paper	Students Enrolled in Full Year Courses	No	No	No	20% of Course Grade	No	No	Yes
Benchmark/Interim Assessments	District-developed or district-selected end-of- course assessments	1 per statewide assessed area	50	50 per aligned course	1	Variable on number of aligned courses	2 per statewide assessed area	Computer and Paper	Grades 6-8; Students enrolled in course (statewide assessed areas)	Yes	No	No	No	Yes	Yes	No

	Description							Uses								
										Respons	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Semester 1 courses not covered by national or state exams	District-developed or district-selected end-of- course assessments	1 per course	100	100 per aligned course	1	Variable on number of aligned courses	1	Paper	Students Enrolled in Semester 1 Courses	No	No	No	20% of Semester Grade	No	No	Yes
Full Year courses not covered by national or state exams	District-developed or district-selected end-of- course assessments	1 per course	100	100 per aligned course	1	Variable on number of aligned courses	1	Paper	Students Enrolled in Full Year Courses	No	No	No	20% of Course Grade	No	No	Yes
ACT	Other standardized assessments, including nationally recognized standardized assessments	1	240	240	1	1	Not Quantified	No Response	Not Required	No	No	No	No	No	No	No
SAT	Other standardized assessments, including nationally recognized standardized assessments	1	240	240	1	1		Paper	Not Required	No	No	No	No	No	No	No
Advanced Placement	Other standardized assessments, including nationally recognized standardized assessments	1 per course	180 - 240	180 - 240 per aligned course	1	Variable on number of aligned courses	Not Quantified	Paper	Students Enrolled in Courses	No	No	No	No	No	No	Yes
International Baccelaureate (IB)	Other standardized assessments, including nationally recognized standardized assessments	1 per course	180 - 240	180 - 240 per aligned course	Not Quantified	Variable on number of aligned courses	Not Quantified	Paper	Students Enrolled in Courses	No	No	No	No	No	No	Yes
Benchmark/Interim Assessments	District-developed or district-selected end-of- course assessments	1 per statewide assessed area	50	50 per aligned course	1	Variable on number of aligned courses	2 per statewide assessed area	Computer and Paper	Grades 9-11; Students enrolled in course (statewide assessed areas)	Yes	No	No	No	Yes	Yes	No

Type of Assessment per s. 1008.22(6)(b) Teacher Created or District Created 1 - Other (non-statewide) standardized	Number of Assessments per Student	Number of Minutes per								ms/Student					
Teacher Created or District Created 1 - Other (non-statewide) standardized	Assessments per Student							1		ses/Correct rs Provided		-	Progress Mor	nitoring	
1 - Other (non-statewide) standardized		Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teache Evaluatio
	1 or more	varies	varies	varies	varies	2	Paper	K-5	Varies	No	No	No	No	Yes	K-5
assessments	2	Gr 1-2: 25 mins; Gr 3-5: 45 mins	Gr 1-2: 25 mins; Gr 3-5: 45 mins	1		5	Computer	1-5	No	No	No	No	Yes	No	1-5
1 - Other (non-statewide) standardized assessments															
	1	Gr K: 25 min	Gr K: 25 min	1	1 5	5	Either	к	No	No	No	No	Yes	No	к
3 - District-developed	1	45 min	45 min	1	L 5	5	Paper Either	5	Yes	Yes	No	No	No	Yes	No
3 - District-developed	1	120 min	120 min	1	L 2	2	Computer or Paper	3-5	Yes	Yes	No	No	No	Yes	No
3-District-developed	1	45	45	1	L 1	1	Either Computer or Paper	No	Yes	Yes	No	No	No	Yes	No
1-Other (non-statewide)standardized assessment	1	50	50	1	1 1	1	Computer	Grade 3 retained students	No	No	grade 3	No	No	No	No
3-district-developed or district selected EOC	1	20	20		L 1	. 1	Paper	<u>K-5</u>	No	No	No	Will be counted as a regular assessment grade with no special weighting	No	Yes	Can be us for the IP end-of-ye test
3-district-developed or district selected EOC/ teacher- principal selected EOC	1	20	20	1	L 1	1	Paper	к-4	No	No	No	Will be counted as a regular assessment grade with no special weighting	No	Yes	Can be u for the IF end-of-y test
3 - District-developed or district-selected							Either Computer or					The test will be used as an assessment			Can be u for the I end-of-y
	assessments 3 - District-developed 3 - District-developed 3 - District-developed 3 - District-developed or district selected EOC 3 - district-developed or district selected EOC/ teacher: principal selected EOC 3 - District-developed or district-selected EOC/or teacher: principal selected EOC	assessments	assessments	assessments 3 - District-developed 1 Gr K: 25 min Gr K: 25 min 3 - District-developed 1 45 min 45 min 3 - District-developed 1 120 min 120 min 3 - District-developed 1 120 min 120 min 3 - District-developed 1 45 45 3 - District-developed 1 50 50 3 - District-developed or district selected EOC 1 20 20 3 - district-developed or district selected EOC 1 20 20 3 - district-developed or district selected EOC 1 20 20 3 - District-developed or district selected EOC 1 20 20 3 - District-developed or district selected EOC 1 20 20	assessments 1 Gr K: 25 min Gr K: 25 min Gr K: 25 min 3 · District-developed 1 45 min Gr K: 25 min Gr K: 25 min 3 · District-developed 1 45 min Gr K: 25 min Gr K: 25 min 3 · District-developed 1 120 min 120 min Gr K: 25 min 3 · District-developed 1 120 min 120 min Gr K: 25 min 3 · District-developed 1 45 45 Gr K: 25 min 3 · District-developed 1 45 45 Gr K: 25 min 3 · District-developed 1 45 45 Gr K: 25 min 3 · District-developed or district selected EOC 1 20 20 3 · District-developed or district selected EOC/ 1 20 20 3 · District-developed or district selected EOC/ 1 20 20 3 · District-developed or district-selected EOC/ 1 20 20	assessments assessments 1 Gr K: 25 min Gr K: 25 min 1 5 3 - District-developed 1 45 min 45 min 1 5 3 - District-developed 1 120 min 120 min 1 2 3 - District-developed 1 45 45 1 1 3 - District-developed 1 45 45 1 1 3 - District-developed 1 45 45 1 1 3 - District-developed or district selected EOC 1 20 20 1 1 3 - district-developed or district selected EOC 1 20 20 1 1 3 - district-developed or district selected EOC 1 20 20 1 1 3 - District-developed or district selected EOC 1 20 20 1 1	assessments 1 Gr K: 25 min Gr K: 25 min 1 5 3 · District-developed 1 45 min 45 min 1 5 3 · District-developed 1 120 min 120 min 1 2 2 3 · District-developed 1 45 45 1 1 1 1 3 · District-developed 1 45 45 1 1 1 1 3 · District-developed 1 45 45 1 1 1 1 3 · District-developed or district selected EOC 1 20 20 1 1 1 3 · district-developed or district selected EOC 1 20 20 1 1 1 3 · district-developed or district selected EOC/ 1 20 20 1 1 1 3 · District-developed or district selected EOC/ 1 20 20 1 1 1 3 · District-developed or district-selected EOC 1 20 20 1 1 1 3 · District-developed or district-selected EOC varies <td>assessments assessments Image: Computer of the c</td> <td>assessments assessments Image: Criteria Crite</td> <td>assessments assessments 1 6 r K: 25 min 1 5 5 Computer K No 3 - District-developed 1 45 min 45 min 1 1 5 5 Computer or Fither Computer or 1 3 - District-developed 1 120 min 120 min 1 1 2 2 Paper 3-5 Yes 3 - District-developed 1 120 min 120 min 1 2 2 Paper 3-5 Yes 3 - District-developed 1 100 min 100 min 1 2 2 Paper No Yes 3 - District-developed 1 100 min 100 min 1 2 2 Paper No Yes 1 - Other (non-statewide)standardized 1 50 50 1 1 Computer or No 3-district-developed or district selected EOC 1 20 20 1 1 Paper K-5 No</td> <td>assessments I Gr K: 25 min Git K:</td> <td>assessments I r.k. 25 mi F.k. 25 mi I S Computer M No No No 3 - District-developed 1 45 min 45 min 1 S S Paper S Yes Yes No 3 - District-developed 1 45 min 1 S S Paper S Yes Yes No 3 - District-developed 1 10 min 120 min 1 S S Paper S Yes Yes No 3 - District-developed 1 45 min 100 min 1 1 1 Paper No Yes Yes No 3 - District-developed 1 45 min 1 1 1 Paper No Yes Yes No 1 - District-developed or district selected EOC 1 20 20 1 1 1 Domputer S S No <t< td=""><td>assessments of K. 25 min of K. 25 min<!--</td--><td>assesments assessments Grk.25mi Grk.25mi</td><td>assessments Image: Computer size No No</td></td></t<></td>	assessments assessments Image: Computer of the c	assessments assessments Image: Criteria Crite	assessments assessments 1 6 r K: 25 min 1 5 5 Computer K No 3 - District-developed 1 45 min 45 min 1 1 5 5 Computer or Fither Computer or 1 3 - District-developed 1 120 min 120 min 1 1 2 2 Paper 3-5 Yes 3 - District-developed 1 120 min 120 min 1 2 2 Paper 3-5 Yes 3 - District-developed 1 100 min 100 min 1 2 2 Paper No Yes 3 - District-developed 1 100 min 100 min 1 2 2 Paper No Yes 1 - Other (non-statewide)standardized 1 50 50 1 1 Computer or No 3-district-developed or district selected EOC 1 20 20 1 1 Paper K-5 No	assessments I Gr K: 25 min Git K:	assessments I r.k. 25 mi F.k. 25 mi I S Computer M No No No 3 - District-developed 1 45 min 45 min 1 S S Paper S Yes Yes No 3 - District-developed 1 45 min 1 S S Paper S Yes Yes No 3 - District-developed 1 10 min 120 min 1 S S Paper S Yes Yes No 3 - District-developed 1 45 min 100 min 1 1 1 Paper No Yes Yes No 3 - District-developed 1 45 min 1 1 1 Paper No Yes Yes No 1 - District-developed or district selected EOC 1 20 20 1 1 1 Domputer S S No No <t< td=""><td>assessments of K. 25 min of K. 25 min<!--</td--><td>assesments assessments Grk.25mi Grk.25mi</td><td>assessments Image: Computer size No No</td></td></t<>	assessments of K. 25 min of K. 25 min </td <td>assesments assessments Grk.25mi Grk.25mi</td> <td>assessments Image: Computer size No No</td>	assesments assessments Grk.25mi Grk.25mi	assessments Image: Computer size No No

Grades 6-8, Osceola

	Description					Adminis	stration							Uses		
	_		-	_	-	-		-	_	Respor	ems/Student nses/Correct ers Provided		-	Progress Mor	iitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Baseline Progress Monitoring Grades 6-8	3 - District-developed	1	50	50	1.5	1.5	. 1	Paper	6-8	No	No	No	No	No	Yes	Can be used as an option for teachers in grades 6-8
IPDP Assessment	Teacher Created or District Created	1	varies	varies	varies	varies		Paper	6-8					No	Yes	6-8
Renaissance Place Assessment - STAR Reading and Math	1 - Other (non-statewide) standardized assessments	1	45	45	1	5	5 5	Computer	1-5	No	No	No	No	Yes	No	6-8
Level Set Test Achieve	1 - Other (non-statewide) standardized			20-30 per												
Assessment	assessments	1	20-30	assessment	1	3	3 3	Computer	6-8	No	No	No	No	No	Yes	No
End-of-Quarter Assessment Grades 6-8			Alg 1, Geo: 90 mins. Bio, Civics: 45 mins		Alg 1, Geo: 2 days. Bio, Civics: 1 day	varies	3	Paper	Students enrolled in Algebra 1, Biology 1, Geometry, Civics	No	No	No	The option of grading is reserved for the teacher	No	Yes	No
	3 - District-developed															
Osceola Writes	3 - District-developed	1	90	90	1	3	3	Either Computer or Paper	6-8	Yes	Yes	No	No	No	Yes	No
Mid-Year Select Science, Social Studies	3 - District-developed	1	50	50	1.5	1.5	5 1	Paper	6-8	No	No	No	No	No	Yes	Can be used for IPDP
EOY - All courses	Either Teacher-principal selected EOC or 3 - District-developed or district selected EOC				1-2	varies	1	Either Computer or Paper	6-8	No	No		20% of final course grade	No	Yes	The EOY can be used as the final IPDP exam

Note: Social studies mid-year assessment were optional. In addition, not all of the EOC's are district created; some are teacher-principal created.

	Description					Adminis	stration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Baseline Progress			Algebra 1, Geometry, Algebra 2: 90 mins. Biology and US History: 50						Students enrolled in Algebra 1, Algebra 2, Biology 1, Geometry, US							
Monitoring Grades 9-12	3 - District-developed	varies	mins.	varies	1.5 to 2	varies	1	Paper	History	No	No	No	No	No	Yes	No
IPDP Assessment Renaissance Place	Teacher Created or District Created 1 - Other (non-statewide) standardized assessments	1	1 varies	varies	varies	varies	2	Paper	9-12 Grades 9-12 students who score	varies	No	No	No	No	Yes	9-12
Assessment - Reading Progress Monitoring ELA	3-District developed	1	1 45	90	1	. 5	5	Computer Either Computer or Paper	at a Level 1 9-11	No Yes	No	No	No	Yes	No	No
End-of-Quarter Assessment Grades 9-12	3 - District-developed	varies	Alg 1, Alg 2, Geo: 90 mins. Bio, US History: 45	varies	Alg 1, Alg 2, Geo: 2 days. Bio, US History: 1 day	varies	3	Paper	Students enrolled in Algebra 1, Algebra 2, Biology 1, Geometry, US	No	No	No	Teacher has option of counting EDQ for a	No	Yes	No
SAT	1 - Other (non-statewide) standardized assessments	1	mins 1 225	225	1	1	many times per vear	Paper	History None	No	No	No	grade No	No	No	No
ACT	1 - Other (non-statewide) standardized assessments	1	1 240	240	1	1	many times per vear	Paper	None	No	No	No	No	No	No	No
AP Exams	1 - Other (non-statewide) standardized assessments	varies	180-240 mins	varies	1	varies	1	Paper	Students enrolled in AP classes	No	No	No	Yes, but exact details are to be decided	No	No	No
IB Exams	1 - Other (non-statewide) standardized assessments	varies	120-180 mins	varies	1	varies	1	Paper	Students enrolled in IB classes	No	No	No	Yes, but exact details are to be decided	No	No	No
EOY (12th grade)	Either Teacher-principal selected EOC or 3 - District-developed or district selected EOC	1	1 50	50	1.5	1.5	1	Either Computer or Paper	12	No	No	No	20% of course grade	No	No	Teachers have the option of using the EOY for the IPDP
EOY - All courses	Either Teacher-principal selected EOC or 3 - District-developed or district selected EOC	varies	50-90	varies	1-2	varies	1	Either Computer or Paper	9-11	No	No	No	20% of final course grade	No	Yes	The EOY can be used as the final IPDP exam

EOY - All courses District-developed or district selected EOC varies S0-90 varies 1-2 varies Note: SAT & ACT offered but not required for Grades 10-12. In addition, not all of the EOCs are district created; some are teacher-principal created.

Grades K-5, Palm Beach

	Description					Adminis	tration							Uses		
										Respor	ms/Student ises/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
School District of Palm Beach County (SDPBC) Literacy Assessment System	1 - Other (standardized) non-statewide assessment	1	90	390	3	9	3	Paper	к-5	Yes	No	No	No	Yes	No	No
FAIR	1 - Other (standardized) non-statewide assessment	1	20	60	3	3	з	Computer	K-5	Yes	No	No	No	Yes	No	No
Palm Beach Performance Assessment (PBPA)	1 - Other (standardized) non-statewide assessment		1-2: 45 mins; 3- 5: 90 mins	1-2: 180 mins; 3-5: 360 mins	1	4	. 4	Computer + Paper	1-5	Yes	No	No	No	No	Yes	No
Aprenda 3 (Dual Language Schools)	1 - Other (standardized) non-statewide assessment	1	2: 60 mins; 5:70 mins	2: 60 mins; 5:70 mins	1	1	1	Paper	2, 5	na	na	No	No	na	na	No
SAT-10	1 - Other (standardized) non-statewide assessment	1	50	50	1	1	1	Paper	Grade 3 students needing promotion	No	No	No	No	na	na	No
District EOCs	3-District-developed or district-selected EOC	varies	60-120	varies	1	5-8	1	Computer + Paper	Students enrolled in courses not assessed by a state or national test	TBD	TBD	No	No	TBD	TBD	No

Grades 6-8, Palm Beach

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Scholastic Reading	1 - Other (standardized) non-statewide															
Inventory (SRI)	assessment	1	20	80	4	4	4	Computer	6-8	No	No	No	No	Yes	No	No
FAIR	1 - Other (standardized) non-statewide assessment	1	20	60		3	3	Computer	6-8	Yes	No	No	No	Yes	No	No
Industry Certification Exams	2- Industry Certification Exams	1	30	30-120	1-3	1-3	1-3	Computer + Paper	None	na	na	No	No	na	na	No
Palm Beach Performance Assessment (PBPA)	1 - Other (standardized) non-statewide assessment	1	90	360	1	4	4	Computer + Paper	6-8	Yes	No	No	No	No	Yes	No
Aprenda 3 (Dual Language Schools)	1 - Other (standardized) non-statewide assessment	1	70	70	1	1		Paper	7	na	na	No	No	na	na	No
									Students enrolled in courses not assessed by a state							
District EOCs	3-District-developed or district-selected EOC	varies	60-120	varies	1	5-8	1	Paper	or national test	TBD	TBD	No	No	TBD	TBD	No

Note: Industry Certification Exams available but not required for 8th graders

Grades 9-12, Palm Beach

	Description	Administration Uses Test items/Student Responses/Correct Test items/Student Responses/Correct Test items/Student Responses/Correct														
										Respor				Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
10/10	1 - Other (standardized) non-statewide															
ASVAB	assessment 1 - Other (standardized) non-statewide	1	. 14	9 149			. 1	Computer	None	na	na	No	No	na	na	No
FAIR	assessment	1	. 2	0 60	3	3 3	3	Computer	9-12	Yes	No	No	No	Yes	No	No
Industry Certification Exams	2- Industry Certification Exams	1	. 3	0 30-120	1-3	1-3	1-3	Computer + Paper	None	na	na	No	No	na	na	No
Palm Beach Performance Assessment (PBPA)	1 - Other (standardized) non-statewide assessment	1	9	0 360	1	. 4	4	Computer + Paper	9-11	Yes	No	No	No	No	Yes	No
Florida Competency Test on Personal Fitness	1 - Other (standardized) non-statewide assessment	1	12	0 240	2	4	2	Paper	11-12	Yes	Yes	No	No	na	na	No
District Midterm Exams	1 - Other (standardized) non-statewide assessment	1 per class	9	0 varies	1	l varies	1	Computer	Algebra 1, Algebra 2, Biology 1, Geometry, World History, US History	Yes	No	No	Algebra 1, Algebra 2, Biology 1, Geometry, World History, US History	Νο	Yes	No
Aprenda 3 (Dual Language	1 - Other (standardized) non-statewide	1	. 7	0 70				Dener	_	1		No				No
Schools) AICE	assessment 3-District-developed or district-selected EOC	1	, 90-210	90-210	1 to 7	1 to 7	1	Paper Paper	9-12	na No	na No	No	No No	na na	na na	No No
AP Exams		varies	90-210	90-210	1 to 7	1 to 7	1	Paper	AP enrolled students	No	No	No	No	na	na	No
PSAT	1 - Other (standardized) non-statewide assessment	1	13	0 130	1	. 1	. 1	Paper	10	Yes	Yes	No	No	na	na	No
Sunshine State Scholars Recognition Program Testing	1 - Other (standardized) non-statewide assessment	1	. 24	0 240	1	. 1	1	Computer		na	na	No	No	na	na	No
District EOCs	3-District-developed or district-selected EOC	varies	60-120	varies	1	5-8	1	Computer + Paper	Students enrolled in courses not assessed by a state or national test	TBD	TBD	No	No	TBD	TBD	No

Note: ASVAB offered but not required for grades 10, 11, and 12 Industry Certification Exams available but not required for grades 9-12 Sunshine State Scholars Recognition Program Testing available but not required for grade 11

Grades K-5, Pasco

	Description					Admir	nistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
Discovery Ed ELA/Math/Sci	1-Other	Varies from 2- 11		Varies from 90 495			Varies from 2 to 4		2-5	Yes	Yes	No	No	Yes	No	No
IRLA	1-Other	1	5-7 mins	No response	1	No response	daily	Neither	к-2	Yes	Yes	No	"Factors into progress over time"		No	к-2
SAT-10 Reading	1-Other	1	60	1	1	1	2	Paper	None	No	No	Grade 3	No	No	No	No
TIMSS	1-Other	1	150	150	1	1		Paper + Computer	4	No	No	No	No	No	No	No
District EOCs	3- District-developed or district-selected EOC	varies	30	120	4	varies		Paper + Computer	к-5	No	Νο	No	10% of course grade in 2015-16	Νο	No	Yes - all courses

Grades 6-8, Pasco

Description					Admir	istration							Uses		
									Respon	ses/Correct			Progress Mon	itoring	
Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer			Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
1-Other	Varies from 6- 11			1	Varies from 6- 11			6-8	Yes	Yes	No	No	Yes	No	No
1-Other	1	150	150	1	1	1	Paper + Computer	8	No	No	No	No	No	No	No
3- District-developed or district-selected EOC	varies	40	120-160	3-4	varies			6-8	No	No		•	No		Yes - all courses
			80					in semester-long courses not		NI	Ne	•		respon	Yes - all courses
	Type of Assessment per s. 1008.22(6)(b) 1-Other 1-Other 3- District-developed or district-selected EOC	Type of Assessment per s. 1008.22(6)(b) Number of Assessments per student 1-Other 11	Number of Assessment per s. 1008.22(6)(b) Number of Assessments per Student Number of Admin. 1-Other 11 45 1-Other 1 150 3- District-developed or district-selected EOC varies 40	Number of Assessments per Student Number of Admin. Total Minutes per Student 1-Other 11 45 270-495 1-Other 1 150 150 3- District-developed or district-selected EOC varies 40 120-160	Number of Assessments per Student Number of Admin. Number of Total Minutes per Student Number of Days per Admin. 1-Other 11 45 270-495 1 1-Other 1 150 150 1 3- District-developed or district-selected EOC varies 40 120-160 3-4	Type of Assessment per s. 1008.22(6)(b) Number of Assessments per Student Number of Adminutes per Admin. Total Minutes per Student Number of Days per Avries from 45 270-495 Number of Days per Assessment varies from 6- Total Minutes per Student 1-Other 11 645 270-495 1 11 1-Other 1 150 150 1 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies	Number of Assessment per s. 1008.22(6)(b) Number of per Student Number of Minutes per Admin. Total Minues per Student Number of Days per Student Total Days per Student Total Days per Student Number of Times per Student 1-Other 11 45 270-495 1 1 4 1-Other 1 150 150 1 1 1 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies	Number of Assessment per s. 1008.22(6)(b) Number of Per Student Number of Assessments Number of Days per Admin. Number of Days per Assessment Number of Days per Student Number of Times per Student Number of Paper or Student Delivered on Paper or Student 1-Other 11 - - 45 270-495 1 1 4 Computer 1-Other 1 150 1 1 1 Computer 1-Other 1 150 1 1 1 Computer 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies Paper + Computer	Number of Type of Assessment per s. 1008.22(6)(b) Number of Assessments Number of Assessment Number of Days per Admin. Number of Days per Assessment Number of Total Days per Student Number of Times per Student Delivered on Paper or Varies from 4 Students Required to Computer 1-Other 11 45 270-495 111 4 Computer 6-8 1-Other 1 150 150 1 1 Computer 6-8 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies Paper + Computer 6-8 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies 6-8	Number of Type of Assessment per s. 1008.22(6)(b) Number of Assessments Number of Minutes per Admin. Number of per Student Number of Days per Assessment Number of Days per Student Number of Times per Student Delivered on Paper or Students Required to Year Students Required to Teachers Teachers 1-Other 11 45 270-495 1 11 4 Computer 6-8 Yes 1-Other 1 150 150 1 1 1 Computer 6-8 Yes 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies Paper + Computer 6-8 No	Number of Type of Assessment per s. 1008.22(6)(b) Number of Assessments Number of Assessments Number of Days per Admin. Number of Days per Assessment Number of Days per Student Number of Times per Student Delivered on Paper or Students Students Required to Teachers Parents/ Students 1-Other 11 45 270-495 111 4 Computer 6-8 Yes Yes 1-Other 1 150 150 1 1 1 Computer 6-8 Yes Yes 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies Paper + Computer 6-8 No No	Number of Type of Assessment per s. 1008.22(6)(b) Number of Assessments per Student Number of Adminutes per Admin. Number of Total Minutes per Student Number of Bays per Assessment Number of Total Days per Student Number of Times per Vear Delivered on Paper or Computer Students Required to Teachers Parents/ Students Parents/ Promotion 1-Other 11 45 270-495 1 1 Computer 6-8 Yes No 1-Other 1 150 150 1 1 Computer 8 No No No 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies Paper + Computer 6-8 No No No	Number of Type of Assessment per s. 1008.22(6)(b) Number of Per Student Number of Minutes per Admin. Number of Days per Admin. Number of Days per Assessment Number of Days per Student Number of Times per Student Delivered on Paper or Student Students Required to Computer Parents/ Teachers Promotion Course Grade/ Completion 1-Other 11 45 270-495 1 11 4 6-8 Yes No No No 1-Other 1 150 150 1 1 1 Paper + Computer 6-8 Yes No No No 3- District-developed or district-selected EOC varies 40 120-160 3-4 varies varies Paper + Computer 6-8 No No No No 205-015-015	Number of Type of Assessment per s. 1008.22(6)(b) Number of Per Student Number of Minutes per Admin. Number of Days per Admin. Number of Days per Assessment Number of Days per Student Number of Times per Student Delivered on Paper or Vear Students Required to Computer Parents/ Teachers Promotion Course Grade/ Completion State Requirement 1-Other 11 45 270-495 1 1 4 Computer 6-8 Yes No No No Ves 10% of course grade in 1-Other 1 150 150 1 1 1 Paper + Computer 6-8 Yes No No	Number of Type of Assessment per s. 1008.22(6)(b) Number of Addim. Number of Addim. Number of Progress Monitoring Number of Days per Addim. Number of Days per Vear Students Required to Take from 2 Computer Students Required to Take from 2 6-8. Parents/ Freachers Computer Students Freachers Computer Students Freachers Computer Students Freachers Computer Students Freachers No N

Grades 9-12, Pasco

	Description					Admir	istration							Uses	State Unirement Other No P				
										Respon	ems/Student ases/Correct ers Provided			Progress Mon	nitoring				
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation			
Discovery Ed ELA/Math/Sci	1-Other	Varies - Course specific	45	Varies - Course specific	1	Varies - Course specific	Varies from 2 4		9-10 course specific	Yes	Yes	No	No	Yes	No	No			
IRLA	1-Other	1	5-7 mins	No response	1	No response	once per two weeks		Transfer for Level 1	Yes	Yes	No	"Factors into progress over time"		No	9-12			
District EOCs	3- District-developed or district-selected EOC	varies	80	240-400	3-5	varies	varies	Paper + Computer	9-12	No	No	No	10% of course grade in 2015-16	No		Yes - all courses			
District EOCs (semester- long courses)	3- District-developed or district-selected EOC	1	80	80	2	2	1	Computer	Students enrolled in semester-long courses not assessed otherwise	No response	No response	No	10% of course grade in 2015-16		No respon se	Yes - all courses			
Achieve 3000	1-Other	ongoing	varies	varies	1	No response	ongoing	Computer	9-10: Level 2 students	Yes	Yes	Measure of progress over time	progress	Yes	No	No			
AP Exams	1-Other	varies	180	varies	1	varies	1	Paper		Yes	Yes	No	No	No	No	AP teachers			
IB Exams	1-Other	varies	180	varies	1	varies	1	Paper	Students enrolled in IB courses	No	No	No	No	No	No	IB teachers			
	3- District-developed or district-selected EOC	2	45		1	2		Paper					Honors Courses 10%			No			
ACT SAT	1-Other 1-Other	1	175		1	1		Paper Paper		No No	No No	No No			No No	No No			

Grades K-5, Pinellas

lescription		Administration										Uses				7
										Test items/Stu Responses/Co Provided				Progress Monito	ring	
ame of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment			Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
FAIR-FS	1 - Other (non-Statewide) standardized assessments	1	30-60	90-180	1	1	3	Computer	Students in Grades K-5	No	No	Gr. 3	No	Yes	Yes	No
ELA PCS Common Assessments	1 - Other (non-Statewide) standardized assessments	1 per core content area	50	200 (Kindergarten) 150 (Gr. 1-2, 4-5) 300 (Gr. 3	1	4 (Kindergarten) 3 (Gr. 1-2, 4-5) 6 (Gr. 3)	4 (Kindergarten) 3 (Gr. 1-2, 4-5) 6 (Gr. 3)	Both	Students in Grades K-5	No	No	No	No	Yes	Yes	Teachers i Gr. K-2
PCS Common Assessments	1 - Other (non-Statewide) standardized assessments	1 per course	50	200 (Kindergarten) 150 (Gr. 1-2, 4-5) 300 (Gr. 3	1	4 (Kindergarten) 3 (Gr. 1-2, 4-5) 6 (Gr. 3)	4 (Kindergarten) 3 (Gr. 1-2, 4-5) 6 (Gr. 3)	Both	Students in Grades K-5	No	No	No	No	Yes	Yes	No
PCS - District Developed EOC Assessments - Year-Long Courses Only	1 - Other (non-Statewide) standardized assessments	1 per course	50	Varies	1	1	1	Both	Students in Grades K-5	No	No	No	No	No	No	No
SAT- 10 NRT (Pearson)	1 - Other (non-Statewide) standardized assessments	1	60	60	4	4	1	Paper	Students in Grades 1-2	No	No	No	No	No	No	No

Grades 6-8, Pinellas

Descriptio	1		Administration										Uses				
											Test items/Stud Responses/Con Provided				Progress Monito	oring	
Name of A	ssessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment			Delivered on Paper or Computer	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR-FS		1 - Other (non-Statewide) standardized assessments	1	30-60	90-180	1	1	3	Computer	Students in grades 6-8	No	No	No	No	Yes	Yes	No
ELA PCS C	mmon Assessments	1 - Other (non-Statewide) standardized assessments	1	50	100	1	2	2	Both	Students in grades 6-8	No	No	No	No	Yes	Yes	No
PCS Comm	on Assessments	1 - Other (non-Statewide) standardized assessments	1 per core content area	50	100	1	2	2	Both	Students in grades 6-8	No	No	No	30% of Course grade for Algebra 1; Geometry; Algebra 2; Biology; US History; Civics		Yes	Teachers teaching Algebra 1; Geometry; Algebra 2; Biology; US History; Civics
PCS - Distr Only	ct Developed EOC Assessments - Semester-Long Courses	1 - Other (non-Statewide) standardized assessments	1 per course	50	Varies	1	1	1	Both	Students in grades 6-8	Yes	No	No	Teacher Weighted	No	No	No
PCS - Distr	ct Developed EOC Assessments - Year-Long Courses Only	1 - Other (non-Statewide) standardized assessments	1 per course	50	Varies	1	1	1	Both	Students in grades 6-8	No	No	No	Teacher Weighted	No	No	No

Grades 9-12, Pinellas																
Description		Administration										Uses				
										Test items/Stu Responses/Co Provided				Progress Monito	iring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment		Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion		State Requirement	Other	Teacher Evaluation
FAIR-FS	1 - Other (non-Statewide) standardized assessments	1	30-60	90-180	1	1	3	Computer	All students	No	No	No	No	Yes	Yes	No
ELA PCS Common Assessments	1 - Other (non-Statewide) standardized assessments	1 per core content area	50	150	1	3	3	Both	Students in grades 9-11	No	No	No	No	Yes	Yes	No
PCS - District Developed EOC Assessments - Semester-Long Courses Only	1 - Other (non-Statewide) standardized assessments	1 per course	50	Varies	1	1	1	Both	Students in grades 9-11	Yes	No	No	Teacher Weighted	No	No	No
PCS - District Developed EOC Assessments - Year-Long Courses Only	1 - Other (non-Statewide) standardized assessments	1 per course	50	Varies	1	1	1	Both	Students in grades 9-11	No	No	No	Teacher Weighted	No	No	No

Grades K-5, Polk

	Description					Adminis	tration							Uses		
										Responses,	ems/Student /Correct Answers rovided			Progress Me	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.		Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Baseline Progress Monitoring (IMPROVE Pre-Test)	3- District-developed or district-selected EOC	K-2: 1; 3-4: 2; 5:3		K-2: 45; 4-5: 90, 5: 135		K-2: 1; 3-4: 2; 5:3	2	Computer	K-2: all; 3-4: Math only; 5: Math & Science	Yes	Score, not items or responses	No	No	Yes	No response	No
FAIR	1- Other	3-5: 3	No response	No response	1	No response	а	8 Computer	Gr 3-5	No	No	No	No	Yes	No response	No
Writing Progress Monitoring	3- District-developed or district-selected EOC	3-5: 1	No response	No response	1	No response	4	1 Paper	Gr 3-5	Yes	Yes	No	No	Yes	No response	No
Interim Assessments (IBTP)	3- District-developed or district-selected EOC	K-2: 1; 3-4: 2; 5:3		K-2: 20; 3-4: 60- 80; 5: 90-120	1	K-2: 1; 3-4: 2; 5:3	2	2 Computer	K-2: all; 3-4: Math only; 5: Math & Science	Yes	Score, not items or responses	No	No	Yes	No response	No
SAT 10	1-Other	Grade 3: 1	240	240	1	1	1	L Paper	Grade 3 Retained	No	No	Grade 3	Grade 3 Language Arts / Reading	Yes	No	No
District-Developed EOCs	3- District-developed or district-selected EOC	varies	K-2: 20, 3-5: 30- 40	10-30		varies		Paper + Compute	Students enrolled in courses not assessed by	Responses, not items	Score, not items or responses	No	Yes; % TBD	Yes	No response	Yes, in 2015-

Grades 6-8, Polk

	Description					Adminis	tration							Uses		
										Responses/	ems/Student /Correct Answers rovided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Baseline Progress Monitoring (IMPROVE Pre-Test)	3- District-developed or district-selected EOC	2	45	90	1	2	2	No response	6-7: Math; 8: Math & Sci		Score, not items or responses	No	No	Yes	No response	No
Writing Progress Monitoring	3- District-developed or district-selected EOC	1	90	90	1	1-2	4	Paper + Computer	Gr 6-8	Yes	Yes	No	No	Yes	No response	No
Interim Assessments (IBTP)	3- District-developed or district-selected EOC	2	45	90	1	2	2	Paper + Computer	6-7: Math; 8: Math & Sci		Score, not items or responses	No	No	Yes	No response	No
TIMSS (Grade 8 at 2 schools only)	1-Other	1	120	120	1	1	1		Gr. 8 students enrolled at 2 testing schools	No	No	No	No	No	No	No
IB Screener (SAT 10) for Grade 8 IB Program Applicants ONLY	1-Other	Grade 8: 1	240	240	1	1	1	Paper	None	No	No	No	No	No	No	No
District-Developed EOCs	3- District-developed or district-selected EOC	3-6	45	40-60	1	1-3	2		Students enrolled in courses not assessed by statewide EOCs		Score, not items or responses	No	Yes; % TBD	Yes	No response	Yes, in 2015- 16

Grades 9-12, Polk

	Description					Adminis	tration							Uses		
										Responses/	ems/Student Correct Answers rovided			Progress Me	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Baseline Progress Monitoring (IMPROVE Pre-Test)	3- District-developed or district-selected EOC	9-11: 1+	45+	45+	1	1+	2	Computer	Students enrolled in EOC courses		Score, not items or responses	No	No	Yes	No response	No
PSAT	1-Other	1	180	180	1	1	1	No response	None	Yes	Yes	No	No	No	No	No
Writing Progress Monitoring	3- District-developed or district-selected EOC	1	90	90	1	1-2	4	Paper + Computer		Yes	Yes	No	No	Yes	No response	No
Interim Assessments (IBTP)	3- District-developed or district-selected EOC	9-11: 1+	45+	45+	1	1+	2	Computer	Students enrolled in EOC courses		Score, not items or responses	No	No	Yes	No response	No
District-Developed EOCs	3- District-developed or district-selected EOC	4-6	80	320-480	1	1-6	2	Paper + Computer	Students enrolled in courses not assessed by statewide EOCs		Score, not items or responses	No	Yes; % TBD	Yes	No response	Yes, in 2015- 16

Grades K-5, Putnam

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Paper or	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
iReady	1-Other	1	90	270	2	6	3	Computer	K-2	No	No	No	No	Yes	No	No
Year-Long Class EOCs	1-Other	varies	varies	varies	1-2	varies		Paper +	Students enrolled in courses not measured by Statewide EOC	No	No	No	No	No	No	Yes, all courses
FAIR	1-Other	3	varies	varies	1	3	3	Computer	This year 3-5	No	No	No	No	No	Yes	NO
SAT 10	1-Other	1	90	90	1	1			3rd grade students	No	No	Yes	Νο	No	Yes	No

Grades 6-8, Putnam

	Description					Adminis	stration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation	
Semester-Long EOCs	3-District-developed EOC	varies	120	varies	1	varies		Paper + Computer	Students enrolled in courses not measured by Statewide EOC	No	No	No	No	No		Yes, all courses
Year-Long Class EOCs	1-Other	varies			1-2	varies	1	Paper + Computer				No	No	No	No	Yes, all courses
FAIR	3-District-developed EOC	3	60	180	1	3	3	Computer	6-8	No	No	No	No	No	No	No
HMH Reading Assessments	1-Other	varies	45	varies	1	varies	multiple	Paper	6-8	Yes	No	No	No	Yes	No	No

Grades 9-12, Putnam

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year		Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation	
	3-District-developed EOC							Paper +	Students enrolled in courses not measured by							Yes, all
Semester-Long EOCs Year-Long Class EOCs		varies varies		varies varies	1-2	varies		Computer Paper + Computer	Students enrolled in courses not measured by							courses Yes, all courses
FAIR	3-District-developed EOC	3	60	180	1	. 3		Computer	9-10 and some 11/12	No	No	No	No	No	No	No

Grades K-5, St. Johns

	Description					Administ	tration							Uses		
										Respons	ns/Student es/Correct s Provided			Progress Mon	iitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	Other (non-Statewide) standardized assessments	1	30-40	30-40	1	1	1	Computer	к	no	no	no	no	yes	no	no
Discovery Education	District-developed or district-selected end-of-course assessments	2 (reading and math)	45	90-135	1	2-3	2-3	Computer	К-З	no	no	no	no	yes	no	yes
District Interim Assessment	Other (non-Statewide) standardized assessments	varies as determined by principal	45	45	1	2	2	both	K - 4 Science K - 5 Social Studies	yes	yes	no	no	no	yes	no
District-Determined Assessment	District-developed or district-selected end-of-course assessments	1 per subject not covered by FSA or DE	45	45	1	1	1	both	those in non- FSA/Discovery Education subjects	no	no	no	no	yes	no	yes
SAT-10	Other (non-Statewide) standardized assessments	1	45	45	1	1	1	computer	applicable 3rd grade students	no	no	yes	no	yes	no	no

Note: FAIR is optional for grades 1-12. Discovery education is optional for grades 4-8.

Grades 6-8, St. Johns

	Description					Administ	tration							Uses		
										Response	s/Student es/Correct Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Danar or	Students Required to Take the Assessment		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Interim Assessment	Other (non-Statewide) standardized assessments	varies, depending on course enrollment	45	135	1	3	3	both	6-8	yes	yes	no	where core content tests are available	no	yes	no
Winter District- Determined Assessment for Single Semester Courses	District-developed or district-selected end-of-course assessments	varies, depending on course enrollment	45	45	1	1	1	both	those in non-FSA single semester courses	no	no	no	no	yes	no	yes
District-Determined Assessment	District-developed or district-selected end-of-course assessments	varies, depending on course enrollment	45	45	1	1	1	both	those in non-FSA courses	no	no	no	no	yes	no	yes
Industry Certification	Other (non-Statewide) standardized assessments	varies, depending on course enrollment	45	45	1	1	1	both	no	no	no	no	no	no	no	no

Grades 9-12, St. Johns

	Description					Administ	ration							Uses		
										Respons	ns/Student es/Correct s Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Interim Assessment	Other (non-Statewide) standardized assessments	varies, depending on course enrollment	45	135	1	3	3	both	9 - 12	yes	yes	no	where core content tests are available	no	yes	no
Winter District- Determined Assessment for Single Semester Courses	District-developed or district-selected end-of-course assessments	varies, depending on course enrollment	45	45	1	1	1	both	those in non-FSA single semester courses	no	no	no	no	yes	no	yes
District-Determined Assessment	District-developed or district-selected end-of-course assessments	varies, depending on course enrollment	45	45	1	1	1	both	those in non-FSA courses	no	no	no	no	yes	no	yes
AP/IB/AICE	District-developed or district-selected end-of-course assessments	1	4 hours	4 hours	1	1	1	paper	yes for those enrolled in the course	no	no	no	no	no	no	yes
ACT	Other (non-Statewide) standardized assessments	1	3 hr, 35 min	3 hr, 35 min	1	1	1	paper	no	no	no	no	no	no	no	no
SAT	Other (non-Statewide) standardized assessments	1	3 hr, 45 min	3 hr, 45 min	1	1	1	paper	no	no	no	no	no	no	no	no
Industry Certification	Other (non-Statewide) standardized assessments	varies, depending on course enrollment	45	45	1	1	1	both	no	no	no	no	no	no	no	no

Grades K-5, St. Lucie

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
SAT-10 Reading	Other (non-Statewide) standardized assessments	1	90	180	1	2	2	computer, unless IEP states paper	Grade 3, Level 1 not good cause promoted		no	yes	no	no	no	no
Easy CBM Math	Other (non-Statewide) standardized assessments	1	30-45	90-135	1	3	3	computer, unless IEP states paper	к-5	yes	no	no	no	yes	yes	no
Easy CBM Reading	Other (non-Statewide) standardized assessments	1	5-65	15-195	1	3	3	both	к-5	yes	no	no	no	yes	yes	grade 3
Comprehensive Reading	Other (non-Statewide) standardized assessments	1	60	120	1	2	2	paper	grades 3-5	no	no	no	no	yes	yes	no
Comprehensive Mathematics	Other (non-Statewide) standardized assessments	1	60	120	1	2	2	paper	grades 3-5	no	no	no	no	yes	yes	no
Comprehensive Science	Other (non-Statewide) standardized assessments	1	60	120	1	2	2	paper	grades 3-5	no	no	no	no	yes	yes	no
	District-developed or district-selected end-of- course assessments	1	20-30	60-90	3	3	1	teacher observation	grade K-2	ves	yes	no	no	no	no	ves

Grades 6-8, St. Lucie

	Description					Adminis	tration		-				Uses		-	
			1			1		ſ		Respon	ms/Student ses/Correct rs Provided		T	Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Easy CBM Math	Other (non-Statewide) standardized assessments	1	45	135	1	3	3	computer	Intensive Reading students (prior level 1 and 2), if school elects to administer	yes	no	no	no	yes	yes	no
Easy CBM Reading	Other (non-Statewide) standardized assessments	1	40	120	1	3	3	both	Intensive Reading students (prior level 1 and 2), if school elects to administer	yes	no	no	no	yes	yes	no
Comprehensive Reading	Other (non-Statewide) standardized assessments	1	60	120	1	2	2	paper	grades 6-8	no	no	no	no	yes	yes	no
Comprehensive Mathematics	Other (non-Statewide) standardized assessments	1	60	120	1	2	2	paper	grades 6-8	no	no	no	no	ves	yes	no
Wathematics	Other (non-Statewide) standardized		00	120	1		2	рареі	grades 0-0	110	110	110	110	yes	yes	10
Comprehensive Science	assessments	1	60	120	1	2	2	paper	grades 6-8	no	no	no	no yes,	yes	yes	no
Algebra 1 Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1	1	paper	students enrolled in Algebra 1	no	no	no	determined by teacher	no	no	ves
Geometry Semester	District-developed or district-selected end-of-								students enrolled in				yes, determined			
Exam	course assessments District-developed or district-selected end-of-	1	70	70	1	1	1	paper	Geometry students enrolled in	no	no	no	by teacher yes, determined	no	no	yes
Civics Semester Exam	course assessments	1	70	70	1	1	1	paper	Civics	no	no	no	by teacher	no	no	yes
Alashan 2 Caranatan Franz	District-developed or district-selected end-of-		70	70					students enrolled in Algebra 2	no			yes, determined by teacher	no		
Algebra 2 Semester Exam Biology Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70				paper	students enrolled in		no	no	yes, determined		no	yes
U.S. History Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1		paper paper	Biology students enrolled in U.S. History	no	no	no	by teacher yes, determined by teacher	no	no	yes yes
SLPS Algebra Screener	District-developed or district-selected end-of- course assessments	1	45	45	1	1	1	computer, unless IEP states paper	select 6-7 graders*	no	no	no	no	no	no	no

Note: *This test is administered to provide information on whether 6th or 7th grade students are prepared to take Algebra during middle school. It covers Pre-Algebra skills.

Grades 9-12, St. Lucie

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Comprehensive Reading	Other (non-Statewide) standardized assessments	1	70	140	1	2	2	paper	grades 9-11 and 12th grade Intensive Reading	no	no	no	no	yes	yes	no
Algebra 1 Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1	1	paper	students enrolled in Algebra 1	no	no	no	yes, determined by teacher	no	no	yes
Algebra 2 Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1	1	paper	students enrolled in Algebra 2	no	no	no	yes, determined by teacher	no	no	yes
Geometry Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1	1	paper	students enrolled in Geometry	no	no	no	yes, determined by teacher	no	no	yes
Biology Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1	1		students enrolled in Biology	no	no	no	yes, determined by teacher	no	no	yes
U.S. History Semester Exam	District-developed or district-selected end-of- course assessments	1	70	70	1	1	1	paper	students enrolled in U.S. History	no	no	no	.,	no	no	yes
AICE Exams	Other (non-Statewide) standardized assessments	up to 5	150 average	up to 750	1	up to 5	1	paper	AICE courses in one high school	no	no	AICE courses	yes, determined by teacher	no	no	no
International Baccalaureate Exams	Other (non-Statewide) standardized assessments	up to 5	150 average	up to 750	1	up to 5	1	paper	IB courses in two high schools	no	no	IB courses	yes, determined by teacher	no	no	no

Grades K-5, Santa Rosa

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Local EOC Assessments - Year-Long Courses (not	Type of Assessment per s. 1008.22(6)(b) District-developed or district-selected end-of- course exams per florida stautes.	Number of Assessments per Student varies	Admin.			Total Days per Student	of Times per Year	Paper or Computer	Students Required to Take the Assessment grades K-5	Teachers	Parents/ Students		Course Grade/ Completion yes, 10%	State Requirement		Teacher Evaluation
tied to state assessment, DE, AP, or AICE) Discovery Education Assessment (ELA, Math,					for 2, 5 Two for K-2;			500	grades k S	yes			ycs, 10/6			ycs
Science)	Progress monitoring	3	45	90	One for 3	1-2	2	computer	grades K-5	yes	yes	no	no	yes	yes	no

Grades 6-8, Santa Rosa

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Local EOC Assessments - Semester-Long Courses	District-developed or district-selected end-of- course exams per florida stautes.	varies	65	130	2	2	1	paper	grades 6-8	yes	no	no	yes, 10%	no	no	yes
Year-Long Courses (not tied to state assessment, DE, AP, or AICE)	District-developed or district-selected end-of- course exams per florida stautes.	varies	75	varies	3 (2 exams per day)	3	1	both	grades 6-8	yes	no	no	yes, 10%	no	no	yes
Discovery Education Assessment (ELA, Math, Science)	Progress monitoring	3	45	90	3	6	2	computer	grades 6-8	yes	yes	no	no	yes	yes	no

Grades 9-12, Santa Rosa

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Туре of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
AP Exams	Other (non-Statewide) standardized assessments	varies	210	varies	1	1	1	paper	AP courses	no	no	no	no	no	no	yes
Cambridge AICE	Other (non-Statewide) standardized assessments	varies	120	varies	1 to 3	1-3	1	paper	AICE courses	no	no	no	no	no	no	yes
Dual Enrollment Assessments	District-developed or district-selected end-of- course exams per florida stautes.	varies	60	varies	2	4	2	paper	Dual enrollment courses	no	no		yes, determined by college	no	no	yes
Local EOC Assessments - Semester-Long Courses	District-developed or district-selected end-of- course exams per florida stautes.	varies	65	varies	2	2	1	paper	grades 9-12	yes	no	no	yes, 10%	no	no	yes
Local EOC Assessments - Year-Long Courses (not tied to state assessment, DE, AP, or AICE)	District-developed or district-selected end-of- course exams per florida stautes.	varies	75	varies	3 (2 exams per day)	3	1	both	grades 9-12	yes	no	no	yes, 10%	no	no	yes
Discovery Education Assessment (ELA, Math, Science)	Progress monitoring	3	45	90	3	6	2	computer	grades 9-10	yes	yes	no	no	yes	yes	no

Grades K-5, Sarasota

	Description					Adminis	tration							Uses		
										Respon	ms/Student ises/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatior
FAIR	Other (non-Statewide) standardized assessment	1	45	135	1	3	3	computer	grades 3-5	yes	no	no	no	yes	no	yes
Benchmark Assessments	Other (non-Statewide) standardized assessment	varies	45	varies	1		1 for K-2; 2 for 3-5	computer	grades 3-5	ves	no	no	no	ves	no	no
SAT-10	no response	1	Unlimited	varies	1	1			grade 3 students who do not pass FSA	no	no	yes	no	yes	no	yes
i-Ready	Other (non-Statewide) standardized assessment	1	45	90	1	2	2	computer	к-2	no	no	no	no	yes	no respon se	yes

Grades 6-8, Sarasota

	Description					Adminis	tration							Uses		
										Respon	ms/Student ises/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	Other (non-Statewide) standardized assessment	1	45	135	1	3	3	computer	grades 6-8	yes	no	no	no	yes	no	no
Benchmark Assessments	Other (non-Statewide) standardized assessment	varies	45	varies	1	2	2		grades 6-8; Civics; Algebra I, Algebra 2, Geometry, Biology, U.S. History		no	no	no	ves	no	no
	Other (non-Statewide) standardized								Civics; Algebra I, Algebra 2, Geometry, Biology,			-			_	
Midterms	assessment	varies	90	varies	1	1	. 1	computer	U.S. History	no	no	no	0-30%	no	yes	no

Grades 9-12, Sarasota

	Description					Adminis	stration						ootion Completion Requirement Other Evaluation no yes no no no no no no yes no yes				
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Grade/		Other	Teacher Evaluation	
FAIR	Other (non-Statewide) standardized assessment	1	45	135	1	3	3	computer	grades 9-10	yes	no	no	no	yes	no	no	
PSAT	Other (non-Statewide) standardized assessment	1	no response		1	1	. 1	paper	grade 10	no	no	no	no	no	no	yes	
Benchmark Assessments	Other (non-Statewide) standardized assessment	varies	45	varies	1	2	2 2	computer	Algebra I, Algebra 2, Geometry, Biology, U.S. History	yes	no	no	no	yes	no	no	
Midterms	Other (non-Statewide) standardized assessment	varies	90	varies	1	1	1	computer	Algebra I, Algebra 2, Geometry, Biology, U.S. History	no	no	no	0-30%	no	yes	no	
World History Final Part 1	District-developed or district-selected end-of- course assessments	1	90	90	1	1	. 1	computer	World History	no	no	no	0-30%	no	yes	yes	
Economics/Government Final	District-developed or district-selected end-of- course assessments	2	90	90	1	1	. 1	computer	Economics, Economics and Financial Literacy, U.S. Government	no	no	no	0-30%	no	yes	yes	
AICE	Other (non-Statewide) standardized assessment	varies	varies	varies	varies	1	. 1	paper	AICE courses	no	no	no	no	no	no	yes	
AP Exams	Other (non-Statewide) standardized assessment	varies	varies	varies	1	1	1	paper		no	no	no	no	no	no	yes	
Local EOC Assessments	District-developed or district-selected end-of- course assessments	varies	90	90	1	1	. 1	computer	Physical Science, Life Science, Earth/Space Science, English 4 College Prep	no	no	no	0-30%	no	no	yes	
CTE Certficication Exams	Other (non-Statewide) standardized assessment	varies	varies	varies	1	1	several	computer	varies	no	no	no	no	no	no	no	
IB Exams	Other (non-Statewide) standardized assessment	varies	varies	varies	1	1	varies	paper	varies	no	no	no	no	no	no	yes	

Grades K-5, Seminole

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Ed ELA	Other (non-Statewide) standardized assessment	1	45	135	0.14	0.42	3	computer	K-5	yes	no	no	no	yes	no	For K-2
Discovery Ed Math	Other (non-Statewide) standardized assessment	1	45	135	0.14	0.42	3	computer	K-5	yes	no	no	no	no	yes	no
Discovery Ed Science	Other (non-Statewide) standardized assessment	1	45	135	0.14	0.42	3	computer	grade 5	yes	no	no	no	no	yes	no
Corrective Reading	Other (non-Statewide) standardized assessment	1	2	2	0.14	0.42	1	oral reading	grade 5	yes	yes	no	no	no	no	no
SBA End-of-course Exams	District-developed or district-selected end-of- course assessments	varies	30	varies	0.07	0.07	1	paper	K-5	yes	no	no	no	no	no	no
SAT-10	Other (non-Statewide) standardized assessment	1	50	50	0.14	0.14	1	both	grade 3 level 1	no	no	yes	no	no	no	no

Grades 6-8, Seminole

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress Mor	nitoring	
Name of Assessment	Туре of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Discovery Ed ELA	Other (non-Statewide) standardized assessment	1	45	135	0.14	0.42	3	computer	grades 6-8	yes	no	no	no	yes	no	no
Discovery Ed Math	Other (non-Statewide) standardized assessment	1	45	90	0.14	0.28	2	computer	grades 6-8, Algebra 1, Algebra 2, Geometry,	yes	no	no	no	no	yes	no
Discovery Ed Science	Other (non-Statewide) standardized assessment	1	45	90	0.14	0.28	2	computer	grade 8 and Biology	yes	no	no	no	no	yes	no
Standards Based Assessment - Local End-of- Course Exams - Semester- Long Classes Only	District-developed or district-selected end-of-	varies	50	varies	0.14	0.14	1	paper	grades 6-8	yes	no	no	20% of 9 week grade for quarter in which the test is given	yes	no	no
	Other (non-Statewide) standardized assessment	varies	50	varies	0.14	0.56	4	both; some are performance- based	grade 7, Algebra 1, Geomety	yes	no	no	counts no more than 2 test grades	no	yes	no
	District-developed or district-selected end-of-												20% of 9 week grade for quarter in which the			
course Exams	course assessments	varies	50	varies	0.14	0.14	1	paper	grades 6-8	yes	no	no	test is given	yes	no	no

Grades 9-12, Seminole

	Description					Adminis	stration			Respon	ms/Student ses/Correct rs Provided			Uses Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Ed ELA	Other (non-Statewide) standardized assessment	1	45	135	0.14	0.42	3	computer	grades 9-11	yes	no	no	no	yes	no	no
Discovery Ed Math	Other (non-Statewide) standardized assessment	1	45	90	0.14	0.28	2	computer	Algebra 1, Geometry, Algebra 2	yes	no	no	no	no	yes	no
Discovery Ed Science	Other (non-Statewide) standardized assessment	1	45	90	0.14	0.28	2	computer	Biology	yes	no	no	no	no	yes	no
PSAT	Other (non-Statewide) standardized assessment	1	180	180	0.5	0.5	1	paper	grade 10	no	no	no	no	yes - AP Potential	no	no
Standards Based Assessment Local End-of- Course Exams - Semester- Long Classes Only	District-developed or district-selected end-of- course assessments	varies	50	varies	0.14	0.14	1	paper	grades 9-12	yes	no		20% of 9 week grade for quarter in which the test is given	ves	no	no
	Other (non-Statewide) standardized assessment	varies		varies	0.14			both; some are performance- based			no		20% of 9 week grade		yes	no
AP Exams	Other (non-Statewide) standardized assessment	varies	average 210	varies	0.5	0.5	1	paper	AP courses	no	no	no	no	no	no	no
IB Exams	Other (non-Statewide) standardized assessment	varies	varies	varies	0.5	0.5	1	paper	IB courses	no	no	no	no	no	no	no
Standards Based Assessment Local End-of- course Exams	District-developed or district-selected end-of- course assessments	varies	50	varies	0.14	0.14	1	paper	grades 9-12	yes	no		20% of 9 week grade for quarter in which the test is given		no	no
Industry Certification	Industry certification assessments	varies	varies	varies	0.5	0.5		both	those in applicable courses	no	no	no	no	no	no	no

Grades K-5, Sumter

Grades K-5, Sumt												-				
	Description					Adminis	tration						Uses			
										Respon	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
,	District-developed or district-selected end-of- course assessments	2	60	120	1	4	2	computer	к-2	no	no	yes	8-10% in reading and math		yes	For reading and math
Assessments 3-5	District-developed or district-selected end-of- course assessments no response	3	60	<u> </u>	1	25		computer no response	3-5 4-5	no	no	no	8-10% in reading, math and science no		yes yes	For grades 3-4 science
Central Florida Assessment								Both			,		8-10% for PE and Music in grade 1; PE, music, and social studies in grades 3 and 5; and social			
	District-developed or district-selected end-of- course assessments	varies	60	varies	1	3	1	computer and paper	1,3,4,5	no	no	no	studies in grade 4	no	no response	yes

Grades 6-8, Sumter

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student			of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Education Assessments 6-8	District-developed or district-selected end-of- course assessments	3	60	180	1	3	3	computer	6-8	no	no		8-10% in reading, math and science and completion			For grades 6-7 science
Write Score	no response	2	60	120	1	2	2	computer	6-8	yes	yes	no	no	no reponse	yes	no
	District-developed or district-selected end-of- course assessments	3-5	60	180-300	1	3-5	1	both	6-8	00	no		8-10% for social studies and two electives	no	no	ves

Grades 9-12, Sumter

	Description					Adminis	stration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress Mo	onitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Discovery Education Assessments Grade 9	District-developed or district-selected end-of- course assessments	2	60	180	1	3	3	computer	grade 9	no	no	no	14% in reading and math	yes		
Discovery Education Assessments Grade 10	District-developed or district-selected end-of- course assessments	3	60	300	1	5	5	computer	grade 10	no	no	no	14% in reading, math and science	yes		no
Discovery Education Assessments Grade 11	District-developed or district-selected end-of- course assessments	3	60	300	1	5	5	computer	grade 11	no	no	no	14% in reading, math and U.S. History	yes	yes	no
Discovery Education Assessments Grade 12 Write Score	District-developed or district-selected end-of- course assessments no response	1	60	180 120	3	9		computer computer	grade 12 9-11	no yes	no yes	no	14% in Intensive Reading and completion no		yes yes	yes for Intensive Reading no
Central Florida Assessment	District-developed or district-selected end-of- course assessments	3-5		180-300		3-10		both		no	no response	no	14% for social studies, science, and electives in grades 9, 11, 12; social studies and electives in		no response	

Grades K-5, Suwannee

Graues K-5, Suwa												rect Progress Monitoring nts/ Course Teach						
	Description					Adminis	tration							Uses				
										Respor	ems/Student nses/Correct ers Provided			Progress Mor	iitoring			
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment		Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Grade/		Other	Teacher Evaluation		
STAR Reading/Early Literacy	Other (non-Statewide) standardized assessments	3	45	135	3	3	3	computer	K-5	no	no	no	no	yes	yes	к-з		
STAR Math	Other (non-Statewide) standardized assessments	3	45	135	3	3	3	computer	К-5	no	no	no	no	yes	yes	1-5		
SAT 10	Other (non-Statewide) standardized assessments	1	60	60	1	1	1	paper	L1 Students	no	no	grade 3	no	no	no	no		
Write Score	Other (non-Statewide) standardized assessments	2	90	180	1	2	2	paper	2-5	yes	no	no	no	yes	yes	no		
Reading Progress Monitoring Assessment - IBTP and District	District-developed or district-selected	2	60	120	1	2	2	both	к-5	yes	no	no	no	yes	yes	yes		
Math Progress Monitoring Assessment - IBTP and District	District-developed or district-selected	2	60	120	1	2	2	both	K-5	ves	no	no	no	ves	ves	yes		
Science Progress Monitoring Assessment	District-developed or district-selected	2	60	120	1	2	2	both	grade 5	yes	yes	no	no	yes	yes	grade 5		
EOC Baseline for non- Progress Monitoring Assessment courses	District-developed or district-selected	2	60	120	1	2	1	both	K-5	no	no	no	no	no	yes	yes		
EOCs for non-state tested courses	District-developed or district-selected	4	60	240	1	4	1	both	К-5	no	no	no	no	no	yes	yes		

Grades 6-8, Suwannee

	Description					Adminis	tration							Uses		
										Test ite	ms/Student			Progress Mon	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR Reading	Other (non-Statewide) standardized assessments	3	45	135	1	3	3	computer	6-8	no	no	no	no	yes	yes	no
STAR Math	Other (non-Statewide) standardized assessments	3	45	135	1	3	з	computer	Intervention Student	no	no	no	no	yes	yes	no
Write Score	Other (non-Statewide) standardized assessments	3	90	270	1	3	3	both	6-8	yes	no	no	no	yes	yes	no
Reading Progress Monitoring Assessment - IBTP and District	District-developed or district-selected	2	60	120	1	2	2	both	6-8	yes	no	no	no	yes	yes	yes
Math Progress Monitoring Assessment - IBTP and District	District-developed or district-selected	2	60	120	1	2	2	both	6-8, Algebra 1, Geometry, Algebra 2	yes	no	no	no	yes	yes	yes
Science Progress Monitoring Assessment	District-developed or district-selected	2	60	120	1	2	2	both	6-8, Biology	yes	yes	no	no	yes	yes	yes
History Progress Monitoring Assessment	District-developed or district-selected	2	60	120	1	2	2	both	M/J Civics, U.S. History	yes	yes	no	no	yes	no	yes
EOC Baseline for non- Progress Monitoring Assessment courses	District-developed or district-selected	2-7	60	120-420	1	2-7	1	both	6-8	no	no	no	no	no	yes	yes
EOCs for non-state tested courses	District-developed or district-selected	4-7	60	120-420	1	4-7	1	both	6-8	no	no	no	no	no	yes	yes

Grades 9-12, Suwannee

	Description					Adminis	stration							Uses		
										Test ite	ems/Student			Progress Mon	itoring	
		Number of	Number of		Number of		Number	Delivered on	Students Required				Course			
		Assessments	Minutes per	Total Minutes	Days per		of Times	Paper or	to Take the		Parents/		Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	per Student	per Year	Computer	Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
	Other (non-Statewide) standardized								Intervention							
STAR Reading	assessments	3	45	135	1	3	3	computer	Students	no	no	no	no	yes	yes	no
	Other (non-Statewide) standardized								Intervention							
STAR Math	assessments	3	45	135	1	3	3	computer	Students	no	no	no	no	yes	yes	no
	Other (non-Statewide) standardized															
Write Score	assessments	3	90	270	1	3	3	both	9-11	yes	no	no	no	yes	yes	no
Reading Progress																
Monitoring Assessment -																1 1
IBTP and District	District-developed or district-selected	2	60	120	1	2	2	both	9-12	yes	no	no	no	yes	yes	yes
Math Progress Monitoring									Algebra 1,							
Assessment - IBTP and									Geometry, Algebra							1
District	District-developed or district-selected	2	60	120	1	2	2	both	2	yes	no	no	no	yes	yes	yes
Science Progress	District-developed or district-selected	2	60	120	1	2	2	both	Biology	yes	yes	no	no	yes	yes	yes
Monitoring Assessment																
History Progress	District-developed or district-selected	2	60	120	1	2	2	both	U.S. History	yes	yes	no	no	yes	no	yes
Monitoring Assessment																
EOC Baseline for non-	District-developed or district-selected	2-7	60	120-420	1	2-7	1	both	9-12	no	no	no	no	no	yes	yes
Progress Monitoring																1 1
Assessment courses																
EOCs for non-state tested	District-developed or district-selected	4-7	60	120-420	1	4-7	1	both	9-12	no	no	no	no	no	yes	yes
courses																1 1

Grades K-5, Taylor

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress Mon	iitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	no response	1	60	180	1-2	3-6	3	computer	K-5	no	no	no	no	yes, 1-5	no	no
Write Score	Other (non-Statewide) standardized assessments	1	60-90	180-270	1	3	3	both	1-5	yes	yes	no	no	no	yes	no
Discovery Education	Other (non-Statewide) standardized assessments	2 (reading and math)	60	180	2-3	3-6	3	computer	K-5	yes	no	no	no	no	yes	K-3
End-of-Course Assessments	District-developed or district-selected end-of- course assessments	varies	60		1	1	1	both	K-5	no response	no response	no	30%	yes	no	yes

Grades 6-8, Taylor

	Description					Adminis	stration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	no response	1	60	180	1	3	3	computer	6-8	no	no	no	no	yes	no	no
Write Score	Other (non-Statewide) standardized assessments	1	90	270	1	3	3	both	6-8	yes	yes	no	no	no	yes	no
Discovery Education	Other (non-Statewide) standardized assessments	3 (reading, math and science)	60	180	3	9	3	computer	6-8	yes	no	no	no	no	yes	no
End-of-Course Assessments	District-developed or district-selected end-of- course assessments	varies	60		1	1	1	both	6-8	no response	no response	no	30%	yes	no	yes

Grades 9-12, Taylor

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	no response	1	60	180	1	3	3	computer	9-11	no	no	grades 11- 12	no	yes	no	no
Write Score	Other (non-Statewide) standardized assessments	1	90	270	1	3	3	both	9-10	yes	yes	no	no	no	yes	no
Discovery Education	Other (non-Statewide) standardized assessments	3 (reading, math and science)	60	180	3	9	3	computer	9-12	yes	no	no	no	no	yes	no
End-of-Course Assessments	District-developed or district-selected end-of- course assessments	varies	60		1	1	1	both	9-12	no response	no response	no	30%	yes	no	yes
Industry Certification Tests	Industry certification assessments	varies	60		1	1	1	both	eligible courses	no response	no response	no	30%	yes	no	yes

Grades K-5, Union

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress N	Ionitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Progress Monitoring - ELA	District-developed or district-selected end-of- course assessment	1	K-4; 90 for	270 for grades K-4; 270 for grade 5		3 for grades K 4; 4 for grade 5	4; 4 for	Both	All students in grades K-5	Yes	Yes	No	No	Yes	No	Yes for grades K-2 and 5; No for grades 3-4
Progress Monitoring - Math	District-developed or district-selected end-of- course assessment	1	K-4; 90 for	270 for grades K-4; 270 for grade 5		3 for grades K 4; 4 for grade 5	4; 4 for	Both	All students in grades K-5	Yes	Yes	No	No	Yes	No	Yes for grades K-2 and 5; No for grades 3-4
Progress Monitoring - Science	District-developed or district-selected end-of- course assessment	1	3-4; 90 for	270 for grades K-4; 270 for grade 5	1	2 for grades 3 4; 4 for grade 5	4; 4 for	Computer	All students in	Yes for grades 3-4 only	Yes for grades 3-4 only		No	No	Yes	Yes for grades 3-4 only
Science EOC	District-developed or district-selected end-of- course assessment	1	90	90	1	1		Both	Yes, grades K-4	No	No	No	Yes	Yes	No	Yes K-4; 5 No
FAIR	District-developed or district-selected end-of- course assessment	1	3-4; 60 for	270 for grades K-4; 240 for grade 5		3 for grades 3 4; 2 for grade 5			Yes, grades 3-5	Yes	Yes	No	No	Yes	No	No K-5
Social Studies EOC	District-developed or district-selected end-of- course assessment	1		90 for grade 5; 90 for grades 6- 12	1	1	1	Computer	No for grades K-4; Yes for grade 5	No	No	No	Yes	No	No	No K-4: 5t Yes
Progress Monitoring - History	District-developed or district-selected end-of- course assessment	1	90 for grade 5	270 for grade 5	1	4 for grade 5	4 for grade 5	Computer	All students in grade 5	Yes	Yes	No	No	No	No	No for grades 3-4

Grades 6-8, Union

	Description					Adminis	tration							Uses		
			-		-	-		-	-	Respor	ms/Student ses/Correct rs Provided			Progress N	Ionitoring	
		Number of Assessments	Number of Minutes per	Total Minutes	Number of Days per	Total Days	Number of Times	Paper or	Students Required to Take the		Parents/		Course Grade/	State		Teacher
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	per Student	Assessment	per Student	per Year	Computer	Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Evaluation
Progress Monitoring - ELA	District-developed or district-selected end-of- course assessment	1	90 5th - 8th	240 9-12; 270 6- 8	1	4	4	Computer	Grades 6-8	Yes	Yes	No	No	Yes	Yes	Yes
Progress Monitoring - Math	District-developed or district-selected end-of- course assessment		60 9th-12th; 90 5th - 8th	240 9-12; 270 6- 8	1	4	4	Computer	Grades 6-8	Yes	Yes	No	No	Yes	Yes	Yes
Progress Monitoring - Science	District-developed or district-selected end-of- course assessment	1	60 9th-12th; 90 5th - 8th	240 9-12; 270 6- 8	1	4	4	Computer	Grades 6-8	Yes	Yes	No	No	No	Yes	Yes
Science EOC	District-developed or district-selected end-of- course assessment	1	90	90	1	1	1	Computer	Grades 6-7	No	No	No	Yes	Yes	No	Yes
FAIR	District-developed or district-selected end-of- course assessment	1	60	120	1	2	2	Computer	Grades 6-8	No	No	No	No	Yes	No	No
Social Studies EOC	District-developed or district-selected end-of- course assessment	1	90	90	1	1	. 1	Computer	Grades 6-8	No	No	No	Yes	Yes	No	Yes, grades 6 and 8 (but not 7)
Art EOC	District-developed or district-selected end-of- course assessment	1	90	90	1	1	1	Computer	course takers in subject area	No	No	No	Yes	Yes	No	Yes
Music EOC	District-developed or district-selected end-of- course assessment	1	90	90	1	1	1	Computer	course takers in subject area	No	No	No	Yes	Yes	No	Yes
PE EOC	District-developed or district-selected end-of- course assessment	1	90	90	1	1	1	Computer	Course takers in subject area	No	No	No	Yes	Yes	No	Yes
Misc. EOC	District-developed or district-selected end-of- course assessment	1	60	90	1	1	1	Computer	course takers in subject area	No	No	No	Yes	Yes	No	Yes
Industry Certification	District-developed or district-selected end-of- course assessment	1	60	50	1	1	. 3	Computer	IC program completers	No	No	No	Yes	No	No	Yes - Grade 8
Progress Monitoring - History	District-developed or district-selected end-of- course assessment		60 9th-12th; 90 5th - 8th	240 9-12; 270 6- 8	1	4	4	Computer	Grades 6-8	Yes	Yes	No	No	No	Yes	Yes

Grades 9-12, Union

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress N	Ionitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Progress Monitoring - ELA	3 - District-developed or district-selected end- of-course assessment	1	53	212	1	4		Both	Grades 9-12	Yes	Yes	No	No	Yes	Yes	Yes
Progress Monitoring - Math	3 - District-developed or district-selected end- of-course assessment	1	53	212	1	4	4	Both	Grades 9-12	Yes	Yes	No	No	Yes	Yes	Yes
Progress Monitoring - Science	3 - District-developed or district-selected end- of-course assessment	1	53	212	1	4	4	Both	Grades 9-12	Yes	Yes	No	No	No	Yes	No
Science EOC	3 - District-developed or district-selected end- of-course assessment	1	90	180	1	1	2	Computer	Grades 9-12	No	No	Yes	Yes	Yes	No	Yes
FAIR	 District-developed or district-selected end- of-course assessment District developed on district selected and 	1	53	159	1	2	3	Computer	Grades 9-12	No	No	No	No	Yes	No	Yes
Social Studies EOC	 3 - District-developed or district-selected end- of-course assessment 3 - District-developed or district-selected end- 	1	90	90	1	1	1	Computer	Grades 9-12 course takers in	No	No	No	Yes	Yes	No	Yes
Math EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer		No	No	No	Yes	Yes	No	Yes
Language Arts EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer		No	No	No	Yes	Yes	No	Yes
Art EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer		No	No	No	Yes	Yes	No	Yes
Spanish EOC**	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer	subject area course takers in	No	No	No	Yes	Yes	No	Yes
Music EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer	subject area course takers in	No	No	No	Yes	Yes	No	Yes
PE EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer	course takers in	No	No	No	Yes	Yes	No	Yes
ROTC EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer	course takers in	No	No	No	Yes	Yes	No	Yes
Misc. EOC	of-course assessment 3 - District-developed or district-selected end-	1	90	90	1	1	1	Computer	IC program	No	No	No	Yes	Yes	No	Yes
Industry Certification Progress Monitoring - History	of-course assessment 3 - District-developed or district-selected end- of-course assessment	1	90	90	1	1	1	Computer Both	completers Grades 9-12	No Yes	No Yes	No	Yes	No	No No response	Yes

Grades K-5,Volusia

	Description					A	dministration							State Other No Yes No Yes No Yes No Yes		
										Responses/C	ns/Student orrect Answers vided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion		Other	Teacher Evaluation
Volusia Literacy Test	District-developed or district-selected end-of- course assessment		30 for K-1; 60 to 90 for 2-5		1 for K-1; 2 for 2-5	4, 8	4	Both	All, K-5	Yes	No	No	No	No	Yes	No
Volusia Math Test	District-developed or district-selected end-of- course assessment	1	60		1 for K-1; 2 for 2-5	4, 8	4	Both	All, K-5	Yes	No	No	No	No	Yes	No
Volusia Science Test	District-developed or district-selected end-of- course assessment	1	60	240	1	4	4	Both	Grades 3-5	Yes	No	No	No	No	Yes	No
FAIR	Other (non-statewide) standardized assessment	1	60	180	1	3	3	Computer	All, K-5	No	No	No	No	Yes	No	Yes, Grade 1-2
Mathematics SMT	District-developed or district-selected end-of- course assessment	1	60	120	2	4	2	Paper	Grades 3-5	Yes	No	No	No	No	Yes	No
Science SMT	District-developed or district-selected end-of- course assessment	1	60	120	2	4	2	Paper	Grade 5	Yes	No	No	No	No	Yes	No

Grades 6-8, Volusia

	Description					A	dministration							Uses		
										Responses/Co	ns/Student orrect Answers vided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	Other (non-statewide) standardized assessment	1	60	180	1	3	3	Computer	Grades 6-8	No	No	No	No	Yes	No	No
Science SMT	District-developed or district-selected end-of- course assessment	1	60	120	2	2	2	Paper	Grade 8	Yes	No	No	No	No	Yes	No
District Interim Reading	District-developed or district-selected end-of- course assessment	1	50	150	up to 2	up to 6	3	Paper	Grades 6-8 students in Intensive Reading	Yes	No	No	Yes	No	Yes	No
District Interim ELA	District-developed or district-selected end-of- course assessment	1	50	150	up to 2	up to 6	3	Paper	Grades 6-8	Yes	No	No	Yes	No	Yes	No
District Interim Math	District-developed or district-selected end-of- course assessment	1	50	250, 200, 300 for grades 6, 7, and 8	1	5, 4, and 6 for Grades 6, 7, and 8 respectively	5, 4, and 6 for Grades 6, 7, and 8 respectively	Both	Grades 6-8	Yes	No	No	Yes	No	Yes	No
District Interim Science	District-developed or district-selected end-of- course assessment	1	50	350 for grades 6-7; 300 for grade 8	1	7, 7, and 6 for Grades 6, 7, and 8 respectively	7, 7, and 6 for Grades 6, 7, and 8 respectively	Both	Grades 6-8	Yes	No	No	Yes	No	Yes	No
District Interim Social Studies	District-developed or district-selected end-of- course assessment	1	50	250	1	5	5	Paper	Civics course takers	Yes	No	No	Yes	No	Yes	No
Math SMT	District-developed or district-selected end-of- course assessment	1	60	120	2	2	2	Paper	Grade 6-8, Algebra 1, Algebra 2, Geometry	Yes	No	No	No	No	Yes	No

Grades 9-12, Volusia

	Description					A	dministration							Uses		
										Responses/C	ns/Student orrect Answers vided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Number of Times per Year		Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	Other (non-statewide) standardized assessment	1	60	180	1	. 3	3	Computer	Grades 9-12	No	No	No	No	Yes	No	No
Science SMT	District-developed or district-selected end-of- course assessment	1	60	120	2	4	2	Paper	Biology	Yes	No	No	No	No	Yes	No
District Interim Reading	District-developed or district-selected end-of- course assessment	1	50	150	up to 2	up to 6	3	Paper	Grade 10	Yes	No	No	Yes	No	Yes	No
District Interim ELA	District-developed or district-selected end-of- course assessment	1	50	150	up to 2	up to 6	3	Paper	Grades 9-12	Yes	No	No	Yes	No	Yes	No
District Interim Math	District-developed or district-selected end-of- course assessment	1	50	250 to 300	1	5 to 6	5 to 6	Both	Course takers in Algebra 1, 1b, Algebra 2, and Geometry	Yes	No	No	Yes	No	Yes	No
District Interim Science	District-developed or district-selected end-of- course assessment	1	50	300	1	. 6	6	Both	Course takers in Biology	Yes	No	No	Yes	No	Yes	No
District Interim Social Studies	District-developed or district-selected end-of- course assessment	1	50	300	1	6	6	Paper	U.S. History course takers	Yes	No	No	Yes	No	Yes	No
Math SMT	District-developed or district-selected end-of- course assessment	1	60	120	2	4	2	Paper	Algebra 1, Algebra 2, Geometry	Yes	No	No	No	No	Yes	No

Grades K-5, Wakulla

Glaues K-3, Waku	inu															
	Description					Administ	ration							Uses		
										Responses	ems/Student /Correct Answers rovided			Progress I	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
	3 - District-developed or district-selected end- of-course assessment	1	40	40	1	1	1	Both	Grades 3-5	Yes	Undetermined	No	Undetermined	no response	no response	Yes
Write Score	1 - Other (non-Statewide) standardized assessments		60 for grade 2; 90 for grades 3-5	120 for grade 2; 270 for grades 3-5		2 for gr. 2; 3 for grades 3-5		Gr. 2 - paper; Gr. 3-5 computer	Gr. 2-5	Yes	Yes	No	No	No	Yes	No
Discovery Education Assessment	1 - Other (non-Statewide) standardized assessments		35 for K-2; 50 for 3-5	140 to 200	1	4	4	Computer	К-5	Yes	No response	No	No	Yes	no response	Yes for K-2
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	5-10 min.	varies	varies	varies	varies	Computer	Not mandated; optional for grades 1-5	Yes	No response	No	No	No	in some cases	No
STAR Math	1 - Other (non-Statewide) standardized assessments	1	15	15	1	1	1	Computer	Grades 2-5; optional for K-1	Yes	No response	No	No	No	Yes	No
	1 - Other (non-Statewide) standardized assessments	1	75	75	1	1	1	Computer	Grade 3 students showing deficiency in reading	No	No	Yes	Yes	no response	no response	No
IPT Oral/Aural and IPT Reading	1 - Other (non-Statewide) standardized assessments	1	60 - varies	60 - varies	1	1	1	Paper	ELLs upon entry to program K-5	Yes	No	No	No	No	No	No

Grades 6-8, Wakulla

	Description					Administ	ration							Uses		
										Responses	ems/Student /Correct Answers rovided			Progress 1	Aonitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Designated EOC Assessments: Social Studies, Science, Music, PE, Art	3 - District-developed or district-selected end- of-course assessment	1	60	60	1	1	1	Both	Grades 6-8 for course takers	Yes	Undetermined		Undetermined for grades 6-7; Yes for grade 8		no response	Yes
Write Score	1 - Other (non-Statewide) standardized assessments	1	90	270	1	3	3	Computer	Grades 6-8	Yes	Yes	No	No	No	Yes	No
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	5-10 min.	varies	varies	varies	varies	Computer	Not mandated; optional for grades 6-8		No response	No	No	No	in some cases	No
STAR Math	1 - Other (non-Statewide) standardized assessments	1	15	varies	varies	varies	varies	Computer	Grades 6-8 for students at level 1 or 2 (on FCAT 2.0?)	Yes	No response	No	No	Yes	Yes	No
FAIR - FS	State-provided diagnostic and interim assessment in reading	1	30-50	30-50	3	3	1	Computer	All students grades 6-8		No	No	No	Yes	Yes	No
IPT Oral/Aural and IPT Reading	1 - Other (non-Statewide) standardized assessments	1	60 - varies	60-varies	1	1	1	Paper	ELLs upon entry to program 6-8		No	No	No	No	No	No

Grades 9-12, Wakulla

	Description					Administ	ration							Uses		
										Responses	ems/Student /Correct Answers Provided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
District Designated EOC Assessments: Social Studies, Science, PE, Art, Naval Science, and CTE courses	District-developed or district-selected end-of- course assessment	1	60	60	1	1	1	Both	Grades 9-12 for course takers	Yes	Undetermined	No	Yes	no response	no response	Yes
Write Score	1 - Other (non-Statewide) standardized assessments	1	90	270	undetermined for grades 9-11	3		Computer	Grades 9-11	Yes	Yes	No	No	No	Yes	No
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	5-10 min.	varies	varies	varies	varies	Computer	Not mandated; optional for grades 9-12	Yes	No response	No	No	No	in some cases	No
	State-provided diagnostic and interim assessment in reading	1	30-50	30-50	3	3	1	Computer	All students grades 9-12	Yes	No	No	No	Yes	Yes	No
ACT	1 - Other (non-Statewide) standardized assessments	1	no response	not determined	no response	not determined	varies grades 9- 12	Computer	optional 9-12	no response	no response	No	No	no response	no response	No
AP	1 - Other (non-Statewide) standardized assessments			see note below	1 per course	1 per course	1 per course	Paper	AP course takers in grades 9-12	No	No	No	No	No	Yes	Yes, AP Teachers
IPT Oral/Aural and IPT Reading	1 - Other (non-Statewide) standardized assessments	1	60 - varies	60-varies	1	1	. 1		ELLs upon entry to program 9-12	Yes	No	No	No	No	No	No

Note: Number of minutes per administration for AP appears to be a data entry issue.

Grades K-5, Walton

	Description					Adminis	tration							Uses		
										Respor	ems/Student ases/Correct ars Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	4	Computer	Grades 1 - 5	No	No	No	No	Yes	No	Grades 1-3
STAR Math	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	4	Computer	Grades 1 - 5	No	No	No	No	Yes	No	Grades 1-3
Early Literacy	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	4		Kindergarten students	No	No	No	No	Yes	No	к

Grades 6-8, Walton

	Description					Adminis	tration							Uses		
										Respor	ems/Student nses/Correct ers Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)			Total Minutes per Student		Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	30	. 120	1	. 4			Grades 6-8	No	No				No	No
STAR Math	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	4	Computer	Grades 6-8	No	No	No	No	Yes	No	No

Grades 9-12, Walton

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mon	itoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	4		Grades 9-11; optional for grade 12	No	No	No	No	Yes	No	No
STAR Math	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	4		Grades 9-11; optional for grade 12	No	No	No	No	Yes	No	No

Grades K-5, Washington

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progres	ss Monitoring	
Name of Assessment	Туре of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student		Total Minutes per Student		Total Days per Student	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluatio
Science Progress Monitoring Grade 3 and 4	1 - Other (non-Statewide) standardized assessments	4	50	200	1	4	4	Paper	Grades 3-4	Yes	Yes	No	No	Yes	no	Yes, Gr. 3
Science Progress Monitoring Grade 5	1 - Other (non-Statewide) standardized assessments	3	50	150	1	3	3	Paper	Grades 5	Yes	Yes	No	No	Yes	no	Yes, Gr. 5
DEA Math	1 - Other (non-Statewide) standardized assessments	3	45	135	1	3	3	Computer	Grades 2 - 5	Yes	Yes	No	No	Yes	no	Yes
FAIR	1 - Other (non-Statewide) standardized assessments	3	30 for K-2; 50 for 3-5	90 for K- 2; 150 for 3-5	1	3	3	Computer	Grades 3 - 5	no	No	No	No	Yes	no	No
DEA Reading	1 - Other (non-Statewide) standardized assessments	4		200 based on 4 admin. per year	1	4	4 Grade 2 only	Computer	Grade 2	no	No	No	No	no	no	No
Subject Area Exams	3 - District-developed or district-selected end-of-course assessments	1/ course- based		55 per course assessed	1	1 per course exam	1 per course exam	Paper	Elementary course takers	No	No	No	no	yes	Yes	Yes
DRA	1 - Other (non-Statewide) standardized assessments	2	40	80	1	2	2	Paper	K-1	yes	yes	No	No	no	no	No

Grades 6-8, Washington

					Adminis	tration							Uses		
									Respon	ses/Correct			Progres	s Monitoring	
Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.				of Times	Paper or	to Take the		Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
Other (non-Statewide) standardized essments	3	50	150	3	3	3	Paper	Grades 6-8	Yes	Yes	No	No	Yes	no	Yes
essments	2	45	90	1	2	2	Computer	Grades 6-8	Yes	Yes	No	No	Yes	no	Yes
sessments	1	50	450	3	9	3	Computer	Grades 6-8	No	No	No	No	Yes	no	No
				1		course			No	No	No	Yes	yes	no	Yes
		60	120								Na				Yes
	ther (non-Statewide) standardized ssments ther (non-Statewide) standardized ssments ther (non-Statewide) standardized ssments istrict-developed or district-selected of-course assessments District-developed or district-selected	Assessments per s. 1008.22(6)(b) the (non-Statewide) standardized ssments 3 ther (non-Statewide) standardized ssments 2 the (non-Statewide) standardized ssments 1 istrict-developed or district-selected 1/ course-of-course assessments 2 based	Assessments Minutes per per Student Admin. ther (non-Statewide) standardized ssments 3 50 ssments 2 45 ssments 1 50 ther (non-Statewide) standardized 45 ther (non-Statewide) standardized 51 ther (non-Statewide) standardized 51 ther (non-Statewide) standardized 51 ssments 1 50 istrict-developed or district-selected 51 District-developed or district-selected 52 District-developed 53 District-developed 53 District-deve	Assessments Minutes per Student Total Minutes per Student before Admin. Per Student ther (non-Statewide) standardized 3 50 150 ssments 2 45 90 ssments 1 50 450 ssments 1 50 450 istrict-developed or district-selected 1/ course- 90 per sessed of-course assessments 1/ course- 90 assessed	Assessments Minutes per Admin. Total Minutes per Student Days per Admin. ther (non-Statewide) standardized ssments 3 50 150 3 ther (non-Statewide) standardized ssments 2 45 90 1 ssments 1 50 450 3 istrict-developed or district-selected of-course assessments 1/ course- based 90 per course based 90 per course based 1	Assessment per of Assessment per Student Minutes per Assessment per Student Days per Student Days per Student hther (non-Statewide) standardized ssments 3 50 150 3 3 ssments 2 45 90 1 2 ssments 1 50 450 3 9 istrict-developed or district-selected 1/ course- 90 per course 1 per course 1 per course of-course assessments 1/ course- 90 per course 1 per course 1 per course of-course assessments 2/ course- 90 per course 1 per course 1 per course of-course assessments 2/ course- 90 per course 1 per course 1 per course	Assessments pe of Assessment per Student Minutes per Admin. Total Minutes per Student Days per per Student Total Days per Student of Times per Student ssments 3 50 150 3 3 3 sternts 2 45 90 1 2 2 ther (non-Statewide) standardized ssments 1 50 450 3 9 3 sistrict-developed or district-selected of-course assessments 1/ course- based 90 per course 1 per course 1 per course 1 per course course District-developed or district-selected 2/ course- 90 per course 1 exam exam	Assessment per 5. 1008.22(6)(b) Assessment per Student Total Minutes per Per Student Days per per Student Total Days per Student Paper or Computer ssments 3 50 150 3 3 3 Paper ther (non-Statewide) standardized ssments 1 50 450 1 2 Computer ssments 1 50 450 3 9 3 Computer istrict-developed or district-selected of course assessments 1/ course- 90 per course 1 per course 1 per course of-course assessments 1/ course- 90 assessed 1 exam exam Paper	Assessment pe of Assessment per s. 1008,22(6)(b) per Student Minutes per Admin. Total Minutes per Student Days per per Student Total Days per Student of Times per Student Paper or Assessment to Take the Assessment ssments 3 50 150 3 3 3 Paper Grades 6-8 ther (non-Statewide) standardized ssments 2 45 90 1 2 Computer Grades 6-8 ssments 2 45 90 1 2 Computer Grades 6-8 ther (non-Statewide) standardized ssments 1 50 450 3 9 3 Computer Grades 6-8 sistrict-developed or district-selected of-course assessments 1/course- based 90 per course 90 per course 1 per course 1 per course course takers District-developed or district-selected 2/ course- 2 Sessessed 1 exam exam Paper Middle school District-developed or district-selected 2/ course- 2 Sessessed 1 exam exam Paper Middle school	Number of Assessment per s. 1008.22(6)(b) Number of per Student Number of Minutes per Admin. Number of per Student Number of Days per per Student Total Days per Student Number of Paper or per Student Students Required to Take the per Student Students Required to Take the student sistict-developed or d	Assessment pe of Assessment (her (non-Statewide) standardized ssments Minutes per (Admin. Total Minutes per Student Days per (per Student Total Days (per Student Paper or (per Student Paper or (per Student Date the (per Student Paper or (per Student Total Minutes (per Student Paper or (per Student Total Minutes (per Student) Paper or (per Student Total Minutes (per Student) Paper or (per Student) Total Minutes (per Student) Paper o	Number of Assessment per s. 1008.22(6)(b) Number of Assessment per Student Number of Assessment Admin. Number of per Student Number of Days per Admin. Number of Days per per Student Number of Total Days per Student Number of of Times per Year Students Required to Take the Assessment Parents/ Teachers Parents/ Students ther (non-Statewide) standardized ssments 3 50 150 3 3 Paper or Computer Grades 6-8 Yes Yes No ssments 2 45 90 1 2 2 Computer Grades 6-8 Yes Yes No ssments 1 50 450 3 9 3 Computer Grades 6-8 No No No ssments 1 50 450 3 9 3 Computer Grades 6-8 No No No No ssments 1 50 450 3 9 3 Computer Grades 6-8 No No No No sistrict-developed or district-selected 1/ course- based 90 per course 1 per course exam Course Paper <td< td=""><td>Image: Construction of the construc</td><td>Image: Control in the construction of the construction</td><td>Image: Control in the construction of the construction</td></td<>	Image: Construction of the construc	Image: Control in the construction of the construction	Image: Control in the construction of the construction

Grades 9-12, Washington

	Description					Adminis	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progres	ss Monitoring	
	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments		Total Minutes per Student		Total Days	of Times	Paper or	Students Required to Take the Assessment	Teachers	Parents/ Students		Course Grade/ Completion	State	Other	Teacher Evaluation
Name of Assessment	1 - Other (non-Statewide) standardized	per Student	Aumin.	per student	Assessment	per student	per rear	Computer	Assessment	reachers	Students	Promotion	Completion	Requirement	Uther	Evaluation
FAIR (level 1 and 2 only)		1	50	450	3	9	3	Computer	Grades 9-11	No	No	No	No	Yes	no	No
Subject Area Exams	3 - District-developed or district-selected end-of-course assessments	1		90 per course assessed	1	1 per course		Paper	High school course takers	No	No	No	Yes	yes	no	Yes
DEA for Alg 1, Alg CR, Alg 2, Geo, Boi, Phy Sci and Math for CR	3 - District-developed or district-selected end-of-course assessments	1/course based	60	180	1	3	3	computer	High school course takers		No	No	yes	yes	no	Yes

Grades K-5, FAMU Lab School

	Description					Adn	ninistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	45	135	1	3	3	Computer	Grades 3-5; Grade 2 optional	Yes	No	No	No	Yes	Yes	No
Stanford Acheivement Test 10 (SAT 10)	1 - Other (non-Statewide) standardized assessments	1	45 for each of 5 days; or 225 for the entire admin.		5	5	1	Paper	Grades K-2; grades 3-5 optional	No	No	No	No	Yes	Yes	No
FAMU DRS Writes	1 - Other (non-Statewide) standardized assessments	1	60	360	1	6	6	Paper	Grades 4-5; optional for grade 3	Yes	Yes	No	Yes	No	Yes	No
Pearson Reading Mini Assessments Go Math Mini	1 - Other (non-Statewide) standardized assessments	1	25 for K-2 for each of 2 days; 50 for 3- 5 for 1 day		2 for K-2; 1 for 3-5	8 for K-2; 4 for 3-5	4	Both	Grades K-5	Yes	Yes	No	Yes	No response	Yes	No
Assessments	1 - Other (non-Statewide) standardized assessments	1	60	240	1	4	4	Both	Grades 3-5	Yes	Yes	No	No	No	Yes	No

Grades 6-8, FAMU Lab School

	Description					Adn	ninistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	45	135	1	3	з	Computer	Grades 6-8	Yes	No	No	No	Yes	Yes	No
FAMU DRS Writes	1 - Other (non-Statewide) standardized assessments	1	60	360	1	6	e	Paper	Grades 6-8	Yes	Yes	No	Yes	No	Yes	No
Pearson Reading Mini Assessments	1 - Other (non-Statewide) standardized assessments	1	50	200	1	4	4	Both	Grades 6-8	Yes	Yes	No	Yes	No response	Yes	No
Go Math Mini Assessments	1 - Other (non-Statewide) standardized assessments	1	60	240	1	4	4	Both	Grades 6-8	Yes	Yes	No	No	No	Yes	No

Grades 9-12, FAMU Lab School

	Description					Adn	ninistration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress	Monitoring	
Name of Assessment	Туре of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	45	135	1	3	3	Computer	Grades 9-12	Yes	No	No	No	Yes	Yes	No
FAMU DRS Writes	1 - Other (non-Statewide) standardized assessments	1	60	360	1	6	6	Paper	Grades 9-12	Yes	Yes	No	Yes	No	Yes	No
Pearson Reading Mini Assessments	1 - Other (non-Statewide) standardized assessments	1	50	200	1	4	4	Both	Grades 9-12	Yes	Yes	No	Yes	No response	Yes	No
Autodesk	2 - Industry certification assessments	1	120+	240+	1	2	2	Computer	IC course/program completers		No	No	No	No response	Yes	No

Grades K-5, FAU Henderson

	Description					Admin	istration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	45-60	135-180	1	3	3	Computer	К-5	No	No	No	No	Yes	No	No
STAR Early Literacy	1 - Other (non-Statewide) standardized assessments	1	30	90	1	3	3	Computer	к	No	No	No	No	Yes	No	No
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	. 4	Computer	Grades 1-5	No	No	No	No	Yes	No	No
STAR Math	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	. 4	Computer	Grades 1-5	No	No	No	No	Yes	No	No
NWEA MAP	3 - District-developed or district-selected end of-course exams		30 for K-2; 90 for 3-5	360 for K-2; 540 for 3-5	1	12 for K-2; 6 for 3-5			К-5	No	No	No	No	Yes	No	Yes for K-2
District end-of-course assessments	3 - District-developed or district-selected end of-course exams	1	60	60	1	1	1	Both	K-5 course completers in tested areas	No	No	No	No	No	No	Yes

Grades 6-8, FAU Henderson

	Description					Admin	istration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress Mor	nitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student		Total Days per Student	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	45-60	135-180	1	3	3	Computer	6 to 8	No	No	No	No	Yes	No	No
STAR Reading	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	. 4	Computer	Grades 1-5	No	No	No	No	Yes	No	No
STAR Math	1 - Other (non-Statewide) standardized assessments	1	30	120	1	4	. 4	Computer	Grades 1-5	No	No	No	No	Yes	No	No
NWEA MAP	3 - District-developed or district-selected end of-course exams	1	90	540	1	6	6	Computer	К-5	No	No	No	No	Yes	No	No
District end-of-course assessments	3 - District-developed or district-selected end- of-course exams	1	60	60	1	1	1	Both	K-5 course completers in tested areas	No	No	No	No	No	No	Yes

Grades 9-12, FAU Henderson

	Description					Admin	istration							Uses		
										Respon	ses/Correct			Progress Mon	itoring	
No	Type of Assessment per s. 1008.22(6)(b)		•	Total Minutes		Total Days	Times per	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Dramation	Course Grade/	State Reguirement	Other	Teacher
Name of Assessment	Type of Assessment per S. 1008.22(6)(b)	perstudent	Aumin.	per student	Assessment	per student	fedi	Computer	Assessment	reachers	Students	Promotion	Completion	Requirement	Other	Evaluation
							1 (per									
							completed									
							course);									
	3 - District-developed or district-selected end						varies by		Course completers							
FAU Exams	of-course exams	varies	60-180	60-180	1	varies	student	Both	in grades 10-12	No	No	No	No	No	No	Yes

	Description					Admini	tration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress N	Aonitoring	
		Number of Assessments	Number of Minutes per	Total Minutes per	Number of Days per	Total Days per	Number of Times	Delivered on Paper or	Students Required to Take the		Parents/		Course Grade/	State		
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	per Student	Admin.	Student	Assessment	Student	per Year	Computer	Assessment	Teachers	Students	Promotion	Completion	Requirement	Other	Teacher Evaluation
	1 - Other (non-statewide) standardized								ELL Potential Students (consent							
ELL Screenings IPT (FSUS)	assessments	1	40	40	2		1 - at entry	Paper	decree); K-5	No	No	No	No	No	No	No
ELL Screenings IPT		-	10 for K-1: 20		-	-		- oper								
(Pembroke Pines)	No response	1	for 2-5	20, 40	2			2 Paper	ELL Students	Yes	Yes	Yes, for 1-2	No	No	Yes	No
Discovery Education					2 for K-2; 3											
(Pembroke Pines)	No response	1	30	120	for 3-5	8 to 12	4	4 Computer	K-5	Yes	Yes	Yes. for K-2	No	Yes	No	No
	1 - Other (non-statewide) standardized				2 for K-2: 3											
Discovery Education (FSUS)	assessments	1	30	120	for 3-5	8 to 12	4	4 Computer	K-5	No	No	Yes, for K-2	No	Yes	No	Yes
								1								
	1 - Other (non-statewide) standardized															
FAIR (FSUS)	assessments	1	30-55	varies by schedule	1	varies by schedule	varies by schedule	Computer	K-5	No	No	No	No	Yes	No	No
FAIR (Pembroke Pines)	No response	1	30	90	2	6	3	8 Computer	3 to 5	No	No	No	No	Yes	No	No
STAR Accelerated Reader	1 - Other (non-statewide) standardized															
(Pembroke Pines)	assessments	1	30	120	1	4	. 4	Computer	select students K-5	Yes	No	No	No	No	Yes	No
									Students scoring							
DAR - Diagnostic Assessment	1 - Other (non-statewide) standardized								below grade level on							
in Reading (Pembroke Pines)	assessments	1	45	90	2	4	. 2	Paper	ELA assessment	Yes	No	No	No	Yes	No	No
Foundations Phonics Probe	1 - Other (non-statewide) standardized															
(Pembroke Pines)	assessments	1	20	60	1	3	3	Paper	K-1	Yes	No	No	No	No	Yes	No
									Students in grades 4-							
Rewards (Pembroke Pines)	No response	1	10	20	1	2	2	Paper	5 deficient in ELA	Yes	No	No	No	No	Yes	No
Concepts of Print Teacher																
Checklist (Pembroke Pines)	No response	1	20	60	1	3	3	Paper	Kindergarten (all)	Yes	Yes	No	No	No	Yes	No
Go Math Assessments (Pembroke Pines)			30			a						Yes, for				
(Pembroke Pines)	No response	1	30	60	1 to 2	2 to 4	4	Paper	K-5	Yes	No	grades 4-5	No	No	Yes	No
Acaletics (Pembroke Pines)	No response	1	60	120	1	3		Paper	Grades 2-5	Yes	No	No	No	No	Yes	No
		_			-	-	-		Grades 2-3. Students							
Phonics for Reading									with deficiency in							
(Pembroke Pines)	No response	1	20	60	1	9		Paper	FLA	Yes	No	No	No	No	Yes	No
(i cinoroxe i ines)	ito response	-	20	00				i upci	Grades 1-2, 4-5, as			Yes, for				
Stanford Diagnostic Reading	1 - Other (non-statewide) standardized				1		I	1	alternate test for			grades 1-2.		1	1	
(Pembroke Pines)	assessments	1	60	60	1	1	1	Paper	promotion	Yes	No	and 4-5	No	No	Yes	No
					· · · ·		1		Grades 4-5, as		-			1	1	1
Stanford Diagnostic Math	1 - Other (non-statewide) standardized							1	alternate test for			Yes, for				
(Pembroke Pines)	assessments	1	60	60	1	1	1	Paper	promotion	Yes	No	grades 4-5	No	No	Yes	No
		-							Grades 4-5, as							
San Diego Assessment					1		I	1	alternate test for			Yes, for		1	1	
(Pembroke Pines)	No response	1	10	20	1	2	2	Paper	promotion	Yes	No	grades 4-5	No	No	No	No
		-			-	-	-		test for promotion			1			1	
Third Grade Portfolio	1 - Other (non-statewide) standardized				1		I	1	for students not			Yes for		1	1	
(Pembroke Pines)	assessments	1	60	300	2	10		Paper	meeting reading	Yes	No	grade 3	No	No	No	No
	strict-submitted spreadsheet had no columns for	1	00		3					- m.d		10.346.3				

Grades 6-8, FSU Lab Schools

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress N	lonitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
ELL Screenings IPT (FSUS)	1 - Other (non-statewide) standardized assessments	1	40	40	2	2	1 - at entry	Paper	ELL Potential Students (consent decree); grades 6-8	No	No	No	No	No	No	No
FAIR (FSUS)	1 - Other (non-statewide) standardized assessments	1	30-55	varies by schedule	1	varies by schedule	varies by schedule	Computer	Grades 6 to 8	No	No	No	No	Yes	No	No
District Assessment- State Funded CFAC/RTTT IBTP Assessments (FSUS)	3 - District-developed or district-selected end-	varies; based on courses taken		50 x count of applicable exams for courses	1	1 x count of applicable exams for courses	1 per exam	Paper	students taking applicable courses	No	No	No	No for 2014- 15; Yes for 2015-16.	No	No	Not required for 14-15 Teachers may choose use FSA results for the evaluation for the 14- school year only
District Assessment- State Funded IBTP Items are available, but no test has developed in IBTP. District created blueprints used. (FSUS)	3 - District-developed or district-selected end-	varies; based on courses taken		50 x count of applicable exams for courses	1	1 x count of applicable exams for courses	1 per exam	Paper	students taking applicable courses	No	No		No for 2014- 15; Yes for 2015-16.	No	No	Not required for 14-15 Teachers may choose use FSA results for the evaluation for the 14- school year only
Feacher Created District	3 - District-developed or district-selected end- of-course assessments	varies; based on courses taken		50 x count of applicable exams for courses		1 x count of applicable exams for courses	1 per exam	Paper	students taking	Yes	Yes	No	Yes	No	No	Yes, for applicable con taught/tested.

Grades 9-12, FSU Lab Schools

	Description					Adminis	tration							Uses		
										Respor	ms/Student ses/Correct rs Provided			Progress N	Aonitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
ELL Screenings IPT (FSUS)	1 - Other (non-statewide) standardized assessments	1	40	40	2	2	1 - at entry	Paper	ELL Potential Students (consent decree); grades 6-8	No	No	No	No	No	No	No
FAIR (FSUS)	1 - Other (non-statewide) standardized assessments	1	30-55	varies by schedule	1	varies by schedule	varies by schedule	Computer	Grades 6 to 8	No	No	No	No	Yes	No	No
District Assessment- State Funded CFAC/RTTT IBTP Assessments (FSUS)	3 - District-developed or district-selected end- of-course assessments	varies; based on courses taken	50	50 x count of applicable exams for courses	1	1 x count of applicable exams for courses	1 per exam	Paper	students taking applicable courses	No	No	No	No for 2014- 15; Yes for 2015-16.	No	No	Not required for 14-15. Teachers may choose to use FSA results for their evaluation for the 14-15 school year only
District Assessment- State Funded IBTP Items are available, but no test has developed in IBTP. District created blueprints used. (FSUS)	3 - District-developed or district-selected end- of-course assessments	varies; based on courses taken	50	50 x count of applicable exams for courses	1	1 x count of applicable exams for courses	1 per exam	Paper	students taking applicable courses	No	No	No	No for 2014- 15; Yes for 2015-16.	No	No	Not required for 14-15. Teachers may choose to use FSA results for their evaluation for the 14-15 school year only
Teacher Created District Assessments (FSUS)	3 - District-developed or district-selected end- of-course assessments	varies; based on courses taken	50	50 x count of applicable exams for courses	1	1 x count of applicable exams for courses	1 per exam	Paper	students taking applicable courses	Yes	Yes	No	Yes	No	No	Yes, for applicable course taught/tested.
Industry Certification Exams- Servsafe and/or Prostart (FSUS)	2 - Industry certification assessments	1	60	60	1	. 1	1	Computer	students taking the applicable course/program	No	No	No	No	No	No	Yes, for applicable course/IC program taught
Industry Certification Exam- CERTIFIED NURSING ASSISTANT (FSUS)	2 - Industry certification assessments	1	60	60	1	1	1	Paper	students taking the applicable course/program	No	No	No	No	No	No	Yes, for applicable course/IC program taught
AP Exams (FSUS)	1 - Other (non-Statewide) standardized assessments	1 per course/exam	240	240 x count of exams taken		1 per exam	1	Paper	Students taking applicable AP courses	No	No	No	No	No	No	Yes, for teachers of AP courses.
P.E.R.T. (FSUS)	1 - Other (non-Statewide) standardized assessments	1	180		1	1	1	Computer	Grade 10; Grades 11- 12 optional	_	No	No	No	No	Yes	Yes

Grades K-5, UF Lab School

	Description					Adm	inistration							Uses		
									• • • • • • •	Respon	ms/Student ises/Correct rs Provided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	50 for grades 3-5; no information on K-2	3-5; no information	5; no information	information	3 for grades 3- 5; no information on K-2		Grades K - 5	Yes	No response	No	No	Yes	No response	No
	No information on this item from the district (blank cell); however, the following would seem to apply: 1 - Other (non-Statewide) standardized assessments	1	180	180	2	2	1	Paper	Grades 2 - 5	Yes	No	No	No	No	Yes	Yes, Grades 2-5
Elementary District Developed Mathematics	3 -District-developed or district-selected end-of-course a	1	30	30	1	1	1	Both	Grades K-2	Yes	Yes	No	No	No	No	Yes, for K-2
Elementary District Developed Science Assessment	3 - District-developed or district-selected end-of-course a	1	100	100	5	5	1	Paper, Portfolio Based Rubric	Grades K-5	Yes	Yes	No	No	No response	No response	No
Elementary District Developed Social Studies Assessment	3 - District-developed or district-selected end-of-course a	1	100	100	5	5	1	Neither - Project Based Assessment	Grades K-5	Yes	Yes	No	No	No response	No response	No
Fox in the Box	1 - Other (non-statewide) standardized assessments	1	30	90	1	3	3	Neither - Proctored	Grades K-1	Yes	Yes	No	No	Yes	No response	No
DIBELS	1 - Other (non-statewide) standardized assessments	1	30	90	1	3	3	Neither - Proctored Orally	Grades K-1	Yes	Yes	No	No	Yes	No response	No
Hearing Sounds and Words	1 - Other (non-statewide) standardized assessments	1	30	90	1	3	3	Neither - Proctored Orally	Grades K-1	Yes	Yes	No	No	Yes	No response	No
Fountas and Pinnell Benchmarking Kit	1 - Other (non-statewide) standardized assessments	1	30	90	1	3	3	Neither - Proctored Orally	Grades K-1	Yes	Yes	No	No	Yes	No response	No

Grades 6-8, UF Lab School

	Description					Adm	ninistration							Uses		
										Respon	ms/Student ses/Correct rs Provided			Progress	Monitoring	
Name of Assessment Type of Assessment per s. 1008.22(6)(b)		Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	50	150	1	3	3	Computer	Grades 6-8	Yes	No response	No	No	Yes	No response	No
Secondary District Selected Local Assessment	District-developed or district-selected end-of-course asse	1		1200	6		12	Both	Grades 6-8	Yes	Yes	Yes	No	No response	No response	No

Note: For Secondary District Selected Local Assessment, the original entry for minutes per assessment was 1200, but the reviewer believes another value may be intended for minutes for each administration.

Grades 9-12, UF Lab School

	Description					Adm	inistration							Uses		
										Respon	ms/Student uses/Correct rs Provided			Progress	Monitoring	
Name of Assessment Type of Assessment per s. 1008.22(6)(b)		Number of Assessments per Student		Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
FAIR	1 - Other (non-Statewide) standardized assessments	1	50	150	1	3	3	Computer	Grades 9-10	Yes	No response	No	No	Yes	No response	No
Secondary District Selected Local Assessment	lected Local			1200	6		12	Both	Grades 9-12	Yes	Yes	Yes	No	No response	No response	No

Note: For Secondary District Selected Local Assessment, the original entry for minutes per assessment was 1200, but the reviewer believes another value may be intended for minutes for each administration.

Grades K-5, FLVS

						Uses									
					Aun	inistration			1				Uses		
									Test ite	ms/Student					
									Respon	ses/Correct					
									Answer	rs Provided			Progress I	Aonitoring	
	Number of	Number of		Number of		Number of	Delivered on	Students Required				Course			
					Total Days					Parents/			State		Teacher
									Teachers		Promotion			Other	Evaluation
/pe of Assessment per 3. 1000.22(0)(b)	per student	Admini.	per stadent	Assessment	per student	i cai	computer	Assessment	Teachers	Students	FIGHIOLION	completion	Requirement	Other	Evaluation
Si	Six														
a	ssessments														
fc	or students in		360 for												
g	rades 2-8.		students in												1
Τ!	hree		grades 2-8.												
a'	ssessments														
•											Not				1
			a and a second second	1	Varias		computor	No	Vor			No	Voc	Voc	No
Description Name of Assessment Type of Assessment per s. 1008.2 I Evaluation of Academic Progress) in ELA and District-developed assessment District-developed assessment				Assessments Minutes per Student Admin. per Student Admin. per Student Admin. per Student Six Six assessments for students in grades 2-8. students in for students in 180 for students in 180 for students in grades 2-8. students in grades 2-8. students in grades 2-8. students in grades 2-8. students in 180 for students in grades 2-8. students in grades 3-8. students 3-8. student	Assessments Minutes per Jotal Minutes Admin. Per Student Admin. Per Student Admin. Per Student Assessments for students in grades 2-8. assessments for students in for students in for students in grades 2-8. assessments for students in grades 2-8. assessments assessments assessment approxement	Assessments Minutes per Total Minutes per Admin. Per Student Assessments per Student Admin. Per Student Per Student Admin. Per Student Per Student Per Student Per Student Per Student In grades 2-8. Students in for students in for students in for students in grades 2-8. Ital0 for students in for students in grades 2-8. Students in for students in for students in grades 2-8. Students in for students in for students in students in for students in st	Assessments Minutes per Student Total Minutes ber Manues Days per per Student Total Days Times per Year be of Assessment per s. 1008.22(6)(b) Six Admin. per Student Assessment per Student Assessment per Student Assessment for students in grades 2-8. students in students in grades 2-8. students in grades 2-8. students in grades 2-8. students in students in grades 2-8. students in students in grades 2-8. students in grades 2-8. students in grades 2-8. students in students in grades 2-8. students in grades 2-8. <td< td=""><td>Assessment per s. 1008.22(6)(b) Assessments Minutes per Admin. Per Student Admin. Per Student Per Stud</td><td>Assessment per s. 1008.22(6)(b) Assessment and the set of the set of Assessment per s. 1008.22(6)(b) Assessment and the set of Assessment per student and the set of the set of</td><td>Six Six Six Soft of students in grades 2-8. <t< td=""><td>Assessments per \$1008.22(6)(b) Assessments Admin. Per Student Assessment per Student Per Student Per Student Assessment Per Student Per St</td><td>Six Six S</td><td>Six Six S</td><td>Six Six S</td><td>Six Six S</td></t<></td></td<>	Assessment per s. 1008.22(6)(b) Assessments Minutes per Admin. Per Student Admin. Per Student Per Stud	Assessment per s. 1008.22(6)(b) Assessment and the set of the set of Assessment per s. 1008.22(6)(b) Assessment and the set of Assessment per student and the set of	Six Six Six Soft of students in grades 2-8. Soft of students in grades 2-8. <t< td=""><td>Assessments per \$1008.22(6)(b) Assessments Admin. Per Student Assessment per Student Per Student Per Student Assessment Per Student Per St</td><td>Six Six S</td><td>Six Six S</td><td>Six Six S</td><td>Six Six S</td></t<>	Assessments per \$1008.22(6)(b) Assessments Admin. Per Student Assessment per Student Per Student Per Student Assessment Per Student Per St	Six S	Six S	Six S	Six S

Grades 6-8, FLVS

Description						Adı	ninistration							Uses		
										Respor	ems/Student ises/Correct rs Provided			Progress	Monitoring	
Name of Assessment	Type of Assessment per s. 1008.22(6)(b)	Number of Assessments per Student	Number of Minutes per Admin.	Total Minutes per Student	Number of Days per Assessment	Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
The district-submitted spreadsheet includes 90 assessments for course offerings for middle and high school students. Each assessment is for a course listed in the state Course Code Directory for grades 6-8 and 9-12. Most of the assessments apply to pardes 9-12, but some may apply to both middle school and high school students (e.g., EOC assessments for certain mathematics courses, Biology, etc.). Some of the assessments are for specific middle school courses. Assessments for AP courses are included as well. The subject areas cover core academic subjects as well as electives. Assessments for ESE courses are not included. Industry certifications are not included.	3 - District-developed or district-selected end-		Varies from 45 to 360		Varies from 1 to 7, with values of 1 or 2 being most common.		Varies from 1 to 3	Computer only (All offerings)	Course completers	Yes	Yes	Not indicated	Yes	Yes	Yes	Yes
LEAP (Longitudinal Evaluation of Academic Progress) in ELA and Math		Six assessments for students in grades 2-8. Three assessments for students in grades kindergarten- 2.		360 for students in grades 2-8. 180 for students in grades kindergarten- 2.	1	Varies		3 computer	No	Yes	Yes	Not indicated	No	Yes	Yes	Νο

Grades 9-12, FLVS

Description						Adr	ninistration							Uses		
										Respon	ems/Student ises/Correct rs Provided			Progress I	Vionitoring	
Name of Assessment		Number of Assessments per Student		Total Minutes per Student		Total Days per Student	Number of Times per Year	Delivered on Paper or Computer	Students Required to Take the Assessment	Teachers	Parents/ Students	Promotion	Course Grade/ Completion	State Requirement	Other	Teacher Evaluation
The district-submitted spreadsheet includes 90 assessments for course offerings for middle and high school students. Each assessment is for a course listed in the state Course Code Directory for grades 6-8 and 9-12. Most of the assessments apply to grades 9-12, but some may apply to both middle school and high school students (e.g., EOC assessments for certain mathematics courses, Biology, etc.). Some of the assessments are for specific middle school courses. Assessments for AP courses are included as well. The subject areas cover core academic subjects as well as detives. Assessments for ESE		varies, depending on the number of assessed courses taken			Varies from 1 to 7, with values of 1 or											
courses are not included. Industry certifications are not included.	3 - District-developed or district-selected end- of-course assessments		Varies from 45 to 360		2 being most common.	Varies	Varies from 1 to 3	Computer only (All offerings)	Course completers	Vor	Yes	Not indicated	Yes	Yes	Yes	Yes