

south dakota
DEPARTMENT OF EDUCATION
Learning. Leadership. Service.

Smarter Balanced Interim Assessment System

Session Overview

- What are the interim assessments?
- How to access?
- How to score?
- Using the THSS and the scoring guides
- What to do with results?

Smarter Balanced Interim Assessments

The Smarter Balanced Assessment System has three major components: end-of-year **summative** assessments designed for accountability purposes; a suite of tools and resources that support classroom-based **formative** assessment practices; and **interim** assessments designed to support teaching and learning throughout the year by providing:

- Meaningful information for gauging student progress toward mastery of the skills measured by the summative assessments; and
- Assessments of the Common Core State Standards, which can be used at strategic points during the school year.

Interim Assessment Overview

- Items developed under the same conditions, protocols, and review procedures as those used in the summative assessment.
- The items were field tested as were all summative items.
- The interim assessments are fixed form with plans for adaptive forms.
- One form per assessment until item pool enlarges .

Types of Interim Assessments

- Interim Comprehensive
 - Meets summative blueprint
 - Can be administered any time
 - Grades 3-8 and high school
 - Teacher hand scoring necessary
 - Score reporting same as summative

Interim Blocks

- Short, focused sets of items that measure several assessment targets.
- Results provide information about strengths or needs related to standards.
- The number of blocks varies by grade and subject.
- Built on targets from summative blueprints.
- Reporting is based on three classifications: below standard, at/near standard, above standard.

Example of a Math Block

- Grade 5 Math
 - Number and Operations – Fractions
 - **Target E:** Use equivalent fractions as a strategy to add and subtract fractions.
 - **Target F:** Apply and extend previous understandings of multiplication and division to multiply and divide fractions.
 - Approximately 12 – 15 items
 - One item might need hand scoring

ELA Block Example

- **Grade 6 Reading Literary Text**
 - **Target 1. KEY DETAILS:** Use explicit details and implicit information from the text to support inferences or analyses of the information presented.
 - **Target 2. CENTRAL IDEAS:** Summarize central ideas/key events.
 - **Target 3. WORD MEANINGS:** Determine intended, precise, or nuanced meanings of words, including words with multiple meanings (academic/tier 2 words), based on context, word patterns, parts of speech, or use of resources (e.g., dictionary, thesaurus, digital tools).
 - **Target 4. REASONING & EVIDENCE:** Apply reasoning and a range of textual evidence (e.g., quotes, examples, details) to justify and analyses or judgements made about intended effects (techniques used to advance action or create an effect; points of view; development of theme, characters, setting, plot).

ELA Block continued

- **Target 5. ANALYSIS WITHIN OR ACROSS TEXTS:** Analyze how information is presented within or across texts showing relationships among the targeted aspects (the influence of differing points of view, various formats/media, use of source material).
- **Target 6. TEXT STRUCTURES & FEATURES:** Relate knowledge of text structures or text features (e.g., layout; visual or auditory elements—lighting, camera effects, music; symbolic or graphic representations) to analyze impact on meaning style, or presentation.
- **Target 7. LANGUAGE USE:** Interpret figurative language use (e.g., personification, metaphor), literary devices, or connotative meanings of words and phrases used in context and their impact on reader interpretation.

- Usually 2 text and at least one hand-scored item

http://sd.portal.airast.org/

Home Users ▾ Resources ▾ FAQs Supported Browsers

 south dakota
DEPARTMENT OF EDUCATION
Learning. Leadership. Service.

 Students & Families

 Test Administrators

 Test Coordinators

 Technology Coordinators

 Recent Announcements

- AIR has identified what the issue is that has been causing the delay and that fix has been applied and that scores will start to flow on a regular basis by the end of the week. AIR apologizes for this inconvenience and appreciates your continued patience in this matter.
Added May 26, 2015
- Due to the fact the Summative testing window has closed, AIR will be taking the Secure Browser section of the portal offline tonight evening, May 22, 2015. The Secure Browser portal section will be made available to the field with the updated browsers prior to testing for the 2015-2016 school year.
Added May 22, 2015
- We appreciate your continued patience as AIR continues to work to resolve the score delay issues in the Online Reporting System (ORS). Although it is not possible for us to provide specific dates for students based on the batches of scores that are added to the system, but we expect that the results data should start flowing by next week. Thank you in advance for your understanding as we address these unique issues in the first year of testing.
Added May 7, 2015

South Dakota Smarter Balanced Assessment

School districts will be using the American Institutes for Research (AIR) services to administer the South Dakota Smarter Balanced Assessment. Use this site to access resources and download the secure browser. Portal areas with a lock require a username and password. If you need a login, contact your District Assessment Coordinator.

Coming Soon
Secure Browsers

 Important Dates

 Practice & Training Tests

Administering Interims

- Through the secure browser
- Students can have accommodations so need to be set in TIDE
- Use the Test Administration interface and follow same procedures as for summative
- Scoring will need to be completed by assigned staff before an assessment can be scored and posted in ORS.

THSS System

- Presentation
- Manual
- Training on a rubric
- Resources
- The hand scoring system is managed at the school level with a school coordinator assigning items to be scored to different teachers.

Training to Score

- Training materials include:
 - Stimuli
 - Prompt
 - Rubric
 - Anchor set of student responses at each score point
 - Training set of student responses at each score point
 - Check set for independent scoring

Training to Score

- The specific training papers are online in the THSS system
- When it is back online, the training papers will be extracted and posted to DOE website
- They will be online as well for use by groups or individuals

Where are the results?

- When hand scoring is completed, the results will be in OARS under IBA or ICA depending on what was scored.
- If scoring was completed on a Monday, results should show up on a Tuesday.
- System refreshes overnight.
- Score reports will look like a claims report for the blocks or summative report for the comprehensive.

Smarter Balanced Resources/Links

- <http://sd.portal.airast.org/> - this is main access page for all tools and resources for the Digital Library, interim assessments, test management and data.
 - Secure and non-secure locations
- SD DOE website
<http://doe.sd.gov/octe/SMARTERbalanced.aspx>
- Smarter Balanced <http://www.smarterbalanced.org/>

south dakota
DEPARTMENT OF EDUCATION
Learning. Leadership. Service.

