

**SUMMER 2014
FLORIDA ALGEBRA 1, BIOLOGY 1,
GEOMETRY AND US HISTORY
END-OF-COURSE (EOC) ASSESSMENTS
COMPUTER-BASED TESTS (CBT)**

TRAINING PACKET


**Student Assessment and Educational Testing
Assessment, Research, and Data Analysis**

Miami-Dade County Public Schools

**SUMMER 2014 FLORIDA EOC ADMINISTRATIONS
SCHEDULE OF ACTIVITIES**

	School Assessment Coordinator	Technology Coordinator
June 27	Complete the Registration Roster and send via email to mugando@dadeschools.net so that students may be placed into test sessions and accurately reported to their home schools.	-
July 11 and 14	View mandatory EOC School Assessment Coordinator Screencast Training (if new or as a refresher).	Configure browser setting for the Proctor Cache computer.
	Verify student information. Complete scheduling activities. Print Student Authorization Tickets and Session Rosters.	Set up student workstations. Establish URL links.
	Create accounts and reset passwords for test administrators in Pearson operational site.	Assist school assessment coordinator with proctor caching as needed.
	Complete training test administrators and proctors. Install visual barriers.	-
	Cache EOC test sessions and make-up sessions, as needed.	-
July 10-11	Delivery of CBT Work Folders and paper test materials, Pre-ID student labels, and rosters including VI materials (if applicable) to satellite sites, selected charter schools and alternative/ESE centers, via Comet Delivery Services. Verify shipment. Note: 2013-2014 EOC Test Administration manuals were delivered to schools in November.	-
July 14-25	<u>Algebra 1, Biology 1, Geometry, and/or US History:</u> Manually start test sessions. Resume test sessions, as needed. Monitor test sessions.	Run Proctor Caching during testing.
	Mark (Algebra 1, Biology 1, Geometry, and/or US History) test sessions complete and stop test sessions. Invalidate student results, if applicable, and record accommodations. Delete PDF copies of the Student Authorization Tickets and Session Rosters from your computer.	Assist test administrators and school assessment coordinator during testing.
July 18 or 21*	Return all “TO BE SCORED” and “NOT TO BE SCORED” Algebra 1, Biology 1, Geometry, and/or US History EOC paper-based test materials to TDC.	-
July 25 or 28*	Return the “District Coordinator Only” Box for all EOC tests to TDC. <u>Adult Centers:</u> Please also return calculators.	Purge all test content from proctor caching computer(s).

*On the scheduled return dates, schools must hand-deliver all materials to the Test Distribution Center (TDC), 13135 SW 26 Street, Miami, FL 33175, by 3:00 pm.

MIAMI-DADE COUNTY PUBLIC SCHOOLS
Summary of the Summer 2014
Algebra 1, Biology 1, Geometry, and US History
End-of-Course (EOC) Assessments
Computer-Based Test (CBT)
Administration Procedures

NOTE: THIS MATERIAL DOES NOT COVER EVERY ASPECT OF THE SUMMER 2014 FLORIDA EOC ADMINISTRATIONS; IT HIGHLIGHTS PROCEDURES THAT ARE SPECIFIC TO THE TEST ADMINISTRATIONS IN MIAMI-DADE COUNTY PUBLIC SCHOOLS. SCHOOL ASSESSMENT COORDINATORS ARE RESPONSIBLE FOR FOLLOWING THE ADMINISTRATION PROCEDURES SPECIFIED IN THE TEST ADMINISTRATION MANUAL.

SUMMER 2014 FLORIDA END-OF-COURSE (EOC) ASSESSMENTS

The Summer 2014 Florida Algebra 1, Biology 1, Geometry, and US History End-of-Course (EOC) assessments will be administered at selected senior high schools, charter schools, alternative/ESE centers, and adult centers to eligible students in July as noted below. **Note that the tests may be administered in any order, by school, based on the needs of students within a school. One subject does not need to be completed before another begins, and subject tests may be administered concurrently. Additionally, testing should begin on the first day of the testing window and testing should be completed within the least number of days possible, but must be completed by the last date noted below.**

EOC Assessments	Testing Dates	Duration
Algebra 1, Biology 1, Geometry, and US History	July 14-25	160 minutes*

*Students may be dismissed from testing room at the 10-minute break as they complete testing. Any student not finished by the end of the allotted time may continue working; however, testing must be completed within the same school day.

The Algebra 1, Biology 1, Geometry, and US History EOC are Computer-Based Tests (CBT), and all eligible students will be participating using the CBT platforms. Note that EOC paper-based administrations will be available for ESE or Section 504 plan students as documented on an IEP or Section 504 plan. Accommodated CBT test forms (Large Print, Color Contrast, Zoom, Screen Reader, and Assistive Devices) are available via TestHear for all EOC assessments during this administration.

All eligible students must complete a practice session for the specific test(s) they are scheduled to take (Algebra 1, Biology 1, Geometry, and US History) prior to the administration of the operational test(s). Students who have previously participated in an ePAT for the grade level/subject test they will take are NOT required to participate in an ePAT session for this administration; however, these students should be encouraged to access the ePAT and practice on their own.

EOC ASSESSMENTS REGISTRATION

For the Summer 2014 administration of the EOC Assessments, summer enrolled senior high school and alternative education center students are not required to pre-register to take the test. School staff is responsible for identifying their enrolled students who need to participate in the EOC test administration, notifying them about the test, and assigning them to testing rooms.

All other test takers (non-enrolled senior high school students, Credit Acceleration Program (CAP) and Adult Education students) must pre-register by **Thursday, June 26** to participate in the Summer 2014 EOC Assessments administration to ensure that sufficient materials and proctors are available for the test administration.

Pre-registration is critical because it facilitates:

- confirming students' eligibility to participate in the test administration (current enrollment and test sections needed);
- ensuring that students are informed about the test dates and the scheduling of test sessions;
- ensuring that students will have appropriate ID for the test session;
- ensuring that sufficient test administrators and proctors are scheduled;
- ensuring that sufficient test materials are available to meet the testing needs of pre-registered students;
- ensuring that students are advised that they may only test at one location during each testing window;
- assigning students to testing rooms and generating rosters of students to be tested; and
- maintaining test security.

The *Miami-Dade County Public Schools FCAT/FCAT 2.0 Retake and End-of-Course (EOC) Registration Form (FM-7276)*, provided in Attachment A, can be used for student registration. This form may be obtained electronically from Records and Forms Management (<http://forms.dadeschools.net/search.asp>) and may be duplicated as needed. Please note that students are required to show valid picture identification at registration and again at the entrance to testing. Students should be informed of the test format (computer-based administration) at the time of registration, and should be given information regarding the computer-based testing practice test (ePAT).

Adult education centers must test any of their enrolled students who need to take the respective EOC Assessment and are NOT enrolled in a senior high school during day school.

Please note that non-enrolled students may be permitted to register on a space-available basis. At the time of registration and before scheduling the student to participate in a test session, the student's eligibility for the test must be verified.

ADMISSION OF STUDENTS TO TESTING

Each test administrator must have a list of those students who are assigned to test in his/her room for each session. The list must have the student's name and Florida identification number. Student's photo identification must be checked before unfamiliar students are admitted to a testing room. Only those students who are on the pre-assigned list for a testing room and who have photo identification may be admitted to a test session.

Tardy students are **not** to be admitted to a testing room once the session has started and instructions have been given. They must be rescheduled for a make-up session. Note, "walk in" or unregistered students are **not** to be admitted to a test session. They may only be assigned to a waiting list.

ROLES AND RESPONSIBILITIES FOR IMPLEMENTING THE FLORIDA EOC ASSESSMENT PROGRAM AT SCHOOL SITES

School administrators, teachers, and other school staff shall all be made aware of their professional obligations with regard to testing programs. The roles and responsibilities of the principal, school assessment coordinator (test chairperson), technology coordinator, test administrator, and proctor in the implementation of assessment programs are described below.

Principal

The principal is responsible for ensuring that tests are administered in accordance with professional test administration procedures, as outlined in the administration manuals, program guides, and training materials provided by the test publishers, the state, and/or the district, and for ensuring that any violations of test administration and/or security procedures are reported appropriately and in a timely manner. The principal designates a school assessment coordinator and ensures that the school assessment coordinator attends all mandatory district training sessions and follows established procedures. Although the principal may delegate the coordination of specific testing programs to the school assessment coordinator or another designee, the ultimate responsibility for maintaining the integrity of the test administration rests with the principal. The principal

must submit a *School Procedural Checklist* (FM-6927) (Attachment B) at the conclusion of each testing program, to certify that the test administration was conducted in accordance with the district's established guidelines and procedures.

School Assessment Coordinator

The school assessment coordinator is responsible for organizing and monitoring testing programs at the school level in accordance with the procedures outlined for each program. Primary responsibilities include: attending district training sessions; planning and implementing test administrations; training test administrators and proctors; arranging for testing locations; verifying receipt of test materials; verifying and managing student information; scheduling students into test sessions and classes; organizing and distributing materials to the test administrators; printing Student Authorization Tickets and Session Rosters; maintaining the security of test materials in the schools; supervising test administration; caching the test sessions in PearsonAccess; starting and stopping test sessions, resuming students, scheduling make-up sessions, invalidating tests, and recording accommodations used by the students; maintaining all required records and documentation; returning test materials for scoring; maintaining the confidentiality of student test records; and completing the School Assessment Coordinator Checklist as stated in the *2013-2014 Florida End-of-Course (EOC) Assessments Test Administration Manual (EOC TAM, Appendix D)*.

Technology Coordinator

The technology coordinator is responsible for assisting the school assessment coordinator in the implementation of the computer-based test administration. The 2013-14 *Technology Coordinator Guide* (http://www.pearsonaccess.com/cs/Satellite?c=Page&childpagename=Florida%2FflPAL_PLayout&cid=1205461226841&p=1205461226841&pagename=flPALPWrapper&resourcecategory=Additional+Resources) provides instructions and information that technology coordinators will need to prepare schools for computer-based testing. The technology coordinator is responsible for reading and becoming familiar with all of the information in this guide prior to each test administration. Primary responsibilities include: ensuring that all computers meet the minimum system requirements; downloading and installing required software on a proctor cache computer and student workstations; configuring browser settings; assisting test administration staff during the test administration sessions to assist with any technical difficulties that may develop; monitoring system usage during the administration; and completing the Technology Coordinator Checklist as stated in the *2013-2014 Florida End-of-Course (EOC) Assessments Testing Administration Manual (EOC TAM, Appendix D)*. At the conclusion of testing, the technology coordinator must purge test content from the proctor caching computer(s).

Test Administrator

The test administrator is responsible for directing and conducting student testing sessions, as specified in the test administration manual and training packet. Only certificated administrative and instructional employees (e.g., teachers, counselors, media specialists) who have received appropriate training for a particular test may serve as test administrators. Primary responsibilities include: attending required training sessions; establishing appropriate conditions in the testing room that include installing visual barriers for computer-based testing; distributing and returning student test materials including Student Authorization Tickets, CBT Work Folders, CBT Worksheets, Reference Sheets, Periodic Table of Elements, and Session Rosters for computer-based testing; accounting for all assigned materials; strictly adhering to test scripts and directions; actively monitoring students during the testing session and resuming students on the computer, if applicable; following security procedures to ensure a standard administration; and completing the Test Administrator Checklist as stated in the *2013-2014 Florida End-of-Course (EOC) Assessments Testing Administration Manual (EOC TAM, Appendix D)*.

Proctor

The proctor is responsible for actively monitoring the testing session and for assisting the test administrator in managing the session and maintaining test security. Administrative, instructional, non-instructional, and paraprofessional employees who have received appropriate training for a particular test may serve as proctors. However, non-certificated employees may only assist in distributing and collecting student test materials under the direct supervision of a certificated test administrator, and may not administer the test, read test scripts, or have sole responsibility for the test materials. In addition, parents or other community volunteers who are trained in proctoring and test security may serve as test proctors, but **proctors who are not employees may not handle any test materials or be left alone with students or test materials at any time.** Note that proctors may not be assigned to proctor in a family member's classroom or at the same grade level as the family member.

Relief Staff

Relief staff who may serve in classrooms in the temporary absence of the regular test administrator or proctor must meet all of the requirements specified for the applicable role, and must have received appropriate training related to test administration and test security procedures.

ASSIGNMENT AND TRAINING OF TEST ADMINISTRATORS AND PROCTORS

Who may serve as test administrators? Certified instructional staff (e.g., teachers, guidance counselors, media specialists) who have received appropriate training related

to procedures for administering the EOC assessments, and the test security procedures may serve as test administrators.

Who may serve as proctors? Instructional, non-instructional, and paraprofessional employees who have received appropriate training related to procedures for proctoring the EOC assessments, and the test security procedures may serve as proctors.

Required Ratio for EOC Assessments Administration

	Ratio*
Paper-Based	1:30
Computer-Based	1:25

*Adult (proctor or test administrator) to student ratio.

Use of Non-School Personnel as Proctors

Non-school system personnel may be used to assist test administrators during test administration. However, they may not participate in any of the test administration procedures.

- Non-school system personnel may not handle or distribute secure test materials;
- Non-school system personnel may not hand-grid student answer documents;
- Non-school system personnel may not answer student questions.

Non-school system personnel may be used only as an “extra set of eyes” to assist test administrators in monitoring test administration and to assist in maintaining an atmosphere that provides students with optimal testing conditions. Parents may not be placed in rooms in which members of their families are being tested. Volunteers and tutors who work with specific students must not be placed in rooms in which students with whom they work are being tested. M-DCPS students may not serve as classroom volunteers in any capacity during testing. Volunteers must sign the *Volunteer Responsibilities while assisting with the Florida End-of-Course Assessments* (Attachment C) and the *Florida EOC Test Administration and Security Agreement* (EOC TAM, Appendix D).

All test administrators and proctors must be informed of their duties and all applicable security procedures and policies. The attached document, *Test Administrators’ Responsibilities: Maintaining Test Security Before, During, and After the Florida EOC Assessments* (Attachment D) is provided for use in training test administrators and proctors in maintaining test security.

DISTRICT MONITORING OF FLORIDA EOC ASSESSMENTS ADMINISTRATIONS

In order to ensure that the EOC assessments are administered in accordance with the required procedures regarding uniformity and security, district staff will visit randomly selected school sites on test and/or make up dates, as well as during the time period in

which materials are stored at the schools.

Activities to be monitored include: the storage location of testing materials; procedures used to distribute/collect materials to and from test administrators and students; procedures used to admit students to testing rooms; and adherence to directions for administering the EOC assessments.

The person assigned to monitor your school will need to speak to the school assessment coordinator, may sit in on a testing session, and will also have to be shown different areas of your school to make observations. These activities will not interfere with your school's testing schedule.

GENERATING STUDENT LISTS

Eligible students to test for the Summer 2014 EOC assessments include students that are currently enrolled or completed an eligible course during the 2013-14 school year, and have not yet tested for the respective EOC assessment and students who failed the Algebra 1 EOC, required for graduation. In addition, students in the credit acceleration program (CAP) wishing to "test for credit" may also take any of the EOC assessments.

Please note that non-enrolled students and students taking a summer course at a school that is not their home school must be identified by school staff so that they can be placed into test sessions in PearsonAccess at their assigned testing sites by district staff. Completed registration rosters must be sent via email to Mara Ugando at mugando@dadeschools.net by Friday, June 27.

The EOC assessments are computer-based test (CBT) only; accommodated CBT forms are available as noted on the student's IEP or Section 504 plan.

PREPARING ANSWER DOCUMENTS AND PREIDENTIFIED STUDENT LABELS

Please note that students using paper test documents should not be listed as taking a CBT in PearsonAccess. Schools will receive pre-identified (PreID) student labels for eligible students with paper-based accommodations. Eligible paper-based accommodations include: regular print and Contracted and Uncontracted Braille. In addition, large print on paper is considered a Unique Accommodation and prior approval by the Florida Department of Education is required.

PreID labels for paper-based accommodations will be provided for eligible students at high schools and alternative education centers. A Pre-ID roster, which lists the students for whom a Pre-ID label is provided, will be included in each school's shipment. The Pre-ID roster should be verified against the school-generated list of eligible students. PreID labels will be based on students enrolled at the schools as of **June 20, 2014**. Test-and-answer booklets for students, who are new to the school after June 20, 2014

with paper accommodations, must be hand-gridded for paper-based tests according to the directions in the *2013-2014 Florida End-of-Course (EOC) Assessments Test Administration Manual*.

SCHEDULING STUDENTS INTO CLASSES AND SESSIONS

For the EOC administrations, all eligible schools, including Adult Education Centers, will have pre-identified student information available online for students that were enrolled in in one of the eligible courses during the Spring or Summer, who failed the Algebra 1 EOC test or have not yet tested for the Geometry, Biology 1, or US History EOC Assessments. Verify the information in Pearson against the students enrolled in summer coursework and the Parent Registration Forms (Attachment I). If the Student Name or Student Florida ID Number is incorrect in PearsonAccess, student(s) must be deleted and reentered with the correct information (EOC TAM, pages 104-107).

Schools should add any new students that are eligible based on the students to be tested requirements (EOC TAM, pages 3-7).

Schools that need to manually add students who are eligible to be tested and were not included in the PreID file, may use the *M-DCPS FCAT / FCAT 2.0 Retake and End-of-Course (EOC) Registration Form* (Attachment A) to collect student registration information. Students must be added to the PearsonAccess operational BLUE site only according to directions in the *2013-2014 Florida End-of-Course (EOC) Assessments Test Administration Manual*.

Important Note: Students from the closed senior high schools will be identified in PearsonAccess by district staff and placed in district-created test sessions in PearsonAccess under the testing sites, based on the Parent Registration Forms (Attachment I) so that students may be tested at their assigned sites and test results are reported accurately to their home schools.

PREPARING CBT TEST SESSIONS AND PRINTING STUDENT AUTHORIZATION TICKETS AND SESSION ROSTERS

Computer-based testing activities including scheduling students and test sessions may be managed in PearsonAccess starting **June 30, 2014** once the PreID file has been uploaded.

School assessment coordinators will view and verify student information using the online session rosters for CBT administrations. In addition, school assessment coordinators must create test sessions in PearsonAccess and maintain a list of all test sessions. The technology coordinator must configure browser settings for the Proctor Cache computer to allow the school assessment coordinators to cache test content for all test sessions. The school assessment coordinator must also ensure that Proctor

Caching is turned on and running for these test sessions prior to beginning the test session each day of testing.

School assessment coordinators will print Student Authorization Tickets (see sample Attachment F) for every student which will enable the student to log into a test. Each authorization ticket is a secure test document which contains the TestNav URL, the student's unique Login ID, and a test code (password). The school assessment coordinators must also print Session Rosters (see Attachment F) (list of students tested in the same test session) which may be used to collect the required administration information. **The tickets and rosters are secure documents and must be placed in a secure limited access location.**

SPECIAL PROGRAM STUDENTS

Students from special programs (**Home Education** (HE 13/9998), **Miami-Dade Online Academy** (M-DOA 13/7001), and **Florida Virtual School Full-Time** (71/0400 High School)) will test at their assigned school for the Summer 2014 EOC Assessments administrations.

All HE and M-DOA students who are eligible for any of the EOC assessments will be set up in PearsonAccess by District staff. All HE and M-DOA students will be placed in district-created test sessions at the opened senior high Schools. The test sessions will be named: **DISTRICT ALG** for the Algebra 1 Test Session, **DISTRICT BIO** for the Biology 1 Test Session, **DISTRICT GEO** for the Geometry Test Session, and/or **DISTRICT USH** for the US History Test Sessions. HE and MDOA students may be moved out of the district-assigned sessions and managed along with all other students.

Full-time FLVS students will be handled differently. They will be set up in PearsonAccess by FLVS Full-Time Program Staff. The Student Authorization Tickets for the FLVS students assigned to your school will be sent via email to the principals and school assessment coordinators will be copied. The Student Authorization Ticket(s) will need to be printed. Students will use the provided ticket with the unique Login ID and test code (password) to log into TestNav from their assigned school.

School assessment coordinators will need to assign a testing room and distribute test materials and Student Authorization Tickets to registered HE, M-DOA, and/or FLVS Full-time students. Please note that Student Authorization Tickets are secure documents and must be kept in a locked, limited access location as with any secure test documents.

Please note: If a HE or M-DOA student is disconnected during a computer-based test administration, the school assessment coordinators may resume the student, as needed. On the other hand, if a FLVS full-time student is disconnected during a computer-based test administration, the school assessment coordinators must contact the FLVS Office for assistance; see Student Authorization Tickets for

contact phone number. Please have the student's first and last name to enable FLVS staff to resume a student's test.

REQUESTING ADDITIONAL TEST MATERIALS

Selected senior high schools, charter schools, alternative/ESE education centers, and adult education centers will be receiving test materials based on the number of eligible students enrolled at the school as of **June 20, 2014**.

Comet Delivery Services will deliver Summer 2014 Florida EOC CBT Work Folders, paper tests, and PreID student labels and rosters; for eligible students to satellite sites, selected charter schools, and alternative/ESE education centers on July 10-11, 2014. Satellite school staff must be available to receive, securely distribute, and store these materials in a locked limited-access location. If any additional materials are needed, contact the Test Distribution Center (TDC) at 305-995-3743.

MATERIALS PROCEDURES

School assessment coordinators are to follow all materials handling procedures specified in the *2013-2014 Florida End-of-Course (EOC) Assessments Test Administration Manual* to ensure that the security of the test materials is maintained. In addition, procedures specific to Miami-Dade County Public Schools are set forth below.

- When the EOC test materials are received, immediately **verify the counts** and sequence numbers of materials received against the packing slip or **Summer 2014 EOC Administration Record/Security Checklists** (available online at www.PearsonAccess.com/fl, using the school assessment coordinator's unique username and password).
- Call **Student Assessment and Educational Testing (SAET) at 305-995-7520** immediately, if there are any irregularities or discrepancies in your shipments or if you need additional materials.
- Maintain the **Test Materials Chain of Custody Form**, if applicable (Appendix D in EOC TAM) to track secure paper-based materials at all times when materials are handled.
- **Shrink-wrapped packages of secure materials (paper test materials) may be opened no sooner than the day prior to the scheduled EOC testing date for each subtest, NO EARLIER.**
- Only the school test coordinator and persons designated by the school site administrator may prepare test materials. All handling, including affixing of labels and hand-gridding, must be done in a limited-access area. Students are **not**

permitted to assist in this process or to handle test materials before or after testing.

- All test materials, including Student Authorization Tickets, Session Rosters, CBT Work Folders, CBT Worksheets, Reference Sheets, Periodic Table of Elements, and approved calculators **must** be placed in locked storage immediately and remain there until the test date.
- Secure test materials must be stored in a locked location with strictly limited access (3 or fewer keys). Strict accounting of the keys to the secure location must be maintained; limited to the principal, assistant principal, and/or school assessment coordinator. No master key should open the storage area.
- The use of seating charts or recording of specific seat assignments is **required** for paper-based and computer-based testing in all rooms, including make-up sessions. A sample seating chart is provided as Attachment E.

EOC MATERIALS RETURN TO THE TEST DISTRIBUTION CENTER

The “*Friendly Reminder*” (Attachment G) provides a quick reference guide for packing and returning your EOC paper test materials. School assessment coordinators are encouraged to review this document to assist with the process of packing and returning of materials.

For the Summer 2014 Florida EOC Assessment test administrations, all schools are to hand-deliver **“To Be Scored”** materials and **“Not To Be Scored”** materials (if applicable), and the **“District Assessment Coordinator Only” Box**, including materials for visually impaired students and VI calculators (Adult Centers also return approved calculators) to the Test Distribution Center (TDC), 13135 S.W. 26th Street, Miami, FL **by 3:00 p.m. as noted in the “Friendly Reminder” (Attachment G).**

CBT Materials Return

The Session Rosters, Chain of Custody Form (PBT only), seating chart, Security Logs, CBT Work Folders (used and unused), CBT Worksheets (used and unused), Reference Sheets (used and unused), Periodic Table of Elements (used and unused), and School Procedural Checklist (FM-6927) will be returned in the District Assessment Coordinator Only Box for all EOC assessments.

The Student Authorization Tickets will remain at the schools for one calendar school year. **The 2013-2014 Florida EOC Assessments Test Administration Manual must be securely stored for the Fall 2014 EOC Administration.**

Hand-held Scientific calculators and headset adaptors (splitters), if provided by the FLDOE for the Geometry TestHear accommodated forms and paper-based administrations must be returned back to the TDC in the manila envelope.

STATE AND DISTRICT REQUIRED FORMS

The following district and state forms must be completed. **Keep copies of each at your school site for a minimum of one calendar year after the test results have been released.**

- The *Administration Record / Security Checklist* (sample provided, Appendix D in EOC TAM) must be used to capture all required administration information and maintain a list of the number of documents and range of security numbers assigned to each test administrator for every day of testing. The Summer 2014 EOC Administration Record/Security Checklist will be available in Excel format from www.PearsonAccess.com/fl. The test administrators must sign for receipt of the test materials when issued; the school assessment coordinators must sign for receipt of materials upon their return after testing.
- The *Test Materials Chain of Custody Form* must be maintained to document that **paper-based test materials** are secured and accounted for at all times (Appendix D in EOC TAM).
- The *Session Rosters* (see Sample Attachment F) must be used to capture all required administration information for the CBT administrations. The Session Rosters are available at www.PearsonAccess.com/fl for each test session.
- The *EOC Administration and Security Agreement* must be read and signed by district and school staff certifying that test administration and security procedures will be followed as outlined in the Florida Test Security Statute and Rule (Appendix D in EOC TAM).
- *Test Administrator Prohibited Activities Agreement* affirming that test administrators understand prohibited activities during the test administration and possible consequences of inappropriate behavior (Appendix D in EOC TAM).
- The *Security Log* must be completed during testing by personnel (test administrators, proctors, relief staff, etc.) assigned to monitor a testing room for any length of time (Appendix D in EOC TAM).
- Attendance rosters, seating charts, and test group codes define groups tested together and help to maintain a record of student room assignments. Test group codes must be used for **all testing groups for the Summer 2014 EOC test administrations**. Additionally, the use of seating charts or recording of specific seat assignments is **required** for all testing rooms. A sample seating chart is

provided as Attachment E.

- After the conclusion of the test administration, the school assessment coordinator and principal must complete the *Miami-Dade County Public Schools School Procedural Checklist* (FM-6927) (Attachment B), certifying that the test administration was supervised by the school principal in accordance with the District's established guidelines and procedures.

**Procedures for Miami-Dade Online Academy K-12 (MDOA) Program Students (13/7001)
Participating in the Summer 2014 End-of-Course (EOC) Assessments**

MDOA K-12 Program Student Registration

1. Students enrolled in the **Miami-Dade Online Academy K-12 (MDOA) Program must participate in the Florida (Algebra 1, Biology 1, Geometry, and US History) End-of-Course (EOC) Assessments.** For the EOC Assessments, parents and guardians of Miami-Dade Online Academy K-12 students will receive notification from Miami-Dade Online Academy K-12 Program advising them of the designated testing location. Student Assessment and Educational Testing (SAET) will notify these designated schools so that preparations can be made for these students.

Scheduling MDOA K-12 Program Students for Computer-Based Testing (CBT)

2. Eligible grade 6-12 MDOA students will take the CBT version of the End-of-Course Assessments.
3. Students from M-DOA K-12 Program will test at their assigned school for the Summer 2014 EOC Assessments administrations. MDOA students who are eligible for the computer-based testing will be set up in PearsonAccess by District staff and placed in a test session called "DISTRICT ALG", "DISTRICT BIO", "DISTRICT GEO", and "DISTRICT HIS", for the EOC Assessments administrations, as applicable. School assessment coordinators will be able to print Student Authorization Tickets for the students and resume students, if needed. They will also be able to START and STOP the test session(s). **Note that Student Authorization Tickets are secure answer documents and must be kept in a locked, limited access location along with all secure test documents.**
4. Student Authorization Tickets must be provided to the appropriate MDOA student.
5. School assessment coordinators will need to assign a testing room and distribute Student Authorization Tickets, CBT Worksheets (optional), Florida CBT Work Folders, reference sheets, periodic tables, and approved calculators as applicable to registered MDOA students taking the computer-based tests. Students will use their Student Authorization Ticket with the unique Login ID and test code (password) to log into TestNav from their assigned school.
6. **At the conclusion of testing, as applicable, forward a list of all accommodations actually used by MDOA (13/7001) students tested at your school, to be entered to the student's record in PearsonAccess by District staff. Please email the list of students and accommodations used to mugando@dadeschools.net by following deadline for the EOC CBT tests:**
 - **Thursday, July 24, 2014:** Algebra 1, Biology 1, Geometry, and US History

Identifying MDOA K-12 Program Students Tested at Your School Site

7. At the end of each testing window, school assessment coordinators will submit a report of the testing status of each M-DOA K-12 Program student assigned to test at their

school site, indicating: ***tested, absent all sessions***, or ***invalidated*** for each subtest **by Friday, July 25, 2014 for the EOC Assessments (Algebra 1, Biology 1, Geometry, and US History) administrations.** This may be done by faxing the original list sent to the school with the requested information added to Student Assessment and Educational Testing at 305-995-7522. This information may also be emailed to mugando@dadeschools.net.

MDOA K-12 Program Individual Student Reports

8. If **all** of the above procedures are followed, M-DOA K-12 Program Individual Student Reports will be sent directly to M-DOA K-12 for distribution and these students' scores will not be included in your school summary report.

**Procedures for Florida Home Education Program (FHEP) Students (13 / 9998)
Participating in the Summer 2014 End-of-Course (EOC) Assessments**

FHEP Student Registration

1. In order to participate in the Summer 2014 **Florida (Algebra 1, Biology 1, Geometry, and US History) EOC Assessments** administrations, parents and guardians of **Florida Home Education Program (FHEP)** students must register for testing with the Division of Attendance Services and will be assigned a testing site. Student Assessment and Educational Testing (SAET) will notify these designated schools so that preparations can be made for these students.
2. For the EOC Assessments, assignment of specific testing date/make-ups is at the school's discretion. Parents will contact the test chairperson at the assigned school to request a date, time, and instructions for testing.
3. To facilitate distribution of the results, parents of FHEP students were directed to provide the Office of Home Education with a self-addressed, stamped, legal-sized envelope for each participating FHEP student. If any parents bring envelopes to your school, please ensure that the students' names are clearly marked on the envelopes and forward them to:

**Mail code: 9028, Attendance Services
Attention: Ms. Clara O'Reilly, Home Education Registrar**

Scheduling FHEP Students for Computer-Based Testing

4. Eligible grades 6-12 FHEP students will take the CBT version of the End-of-Course Assessments.
5. Students from the FHEP will test at their assigned school for the EOC Assessments administrations. All FHEP students who are eligible for the computer-based testing will be set up in PearsonAccess by District staff and placed in a test session called "DISTRICT ALG", "DISTRICT BIO", "DISTRICT GEO", and "DISTRICT HIS" for the EOC Assessments administrations, as applicable. School assessment coordinators will be able to print Student Authorization Tickets for the students and resume students, if needed. They will also be able to START and STOP the test session(s). **Note that the Student Authorization tickets are secure documents and must be kept in a locked, limited access location along with all secure test documents.**
6. Student Authorization Tickets must be provided to the appropriate FHEP student.
7. School assessment coordinators will need to assign a testing room and distribute Student Authorization Tickets, CBT Worksheets (optional), Florida CBT Work Folders, reference sheets, periodic tables, and approved calculators, as applicable to registered students taking the computer-based tests. Students will use their Authorization Ticket with the unique Login ID and test code (password) to log into TestNav from their assigned school.
8. At the conclusion of testing, as applicable, forward a list of all accommodations actually used by FHEP (13/9998) students tested at your school, to be entered to the student's

record in PearsonAccess by District staff. Please email the list of students and accommodations used to mugando@dadeschools.net by the **following deadlines for the computer-based EOC CBT tests:**

- **Thursday, July 24, 2014:** Algebra 1, Biology 1, Geometry, and US History

Identifying FHEP Students Tested at Your School Site

9. At the end of each testing window, school assessment coordinators will submit a report of the testing status of each FHEP student assigned to test at their school site, indicating: ***tested, absent all sessions, or invalidated*** for each subtest **by Friday, July 25, 2014 for the EOC Assessments (Algebra 1, Biology 1, Geometry, and US History) administrations.** This may be done by faxing the original list sent to the school with the requested information added to Student Assessment and Educational Testing at 305-995-7522. This information may also be emailed to mugando@dadeschools.net.

FHEP Individual Student Reports

10. If **all** of the above procedures are followed, FHEP Individual Student Reports will be sent directly to the Home Education Office for distribution and these students' scores will not be included in your school summary report.

**Procedures for Florida Virtual School Program Students
Participating in the Summer 2014 End-of-Course (EOC) Assessments**

FLVS Program Student Registration

1. Students enrolled in the **Florida Virtual School Program** [FLVS-FT (71/0300 and (71/0400))] **must** participate in the **Florida (Algebra 1, Biology 1, Geometry, and US History) End-of-Course (EOC) Assessments**. For the Summer 2014 EOC administrations, parents and guardians of Florida Virtual Program students will receive notification from the Florida Virtual Program Office advising them of the designated testing location. Student Assessment and Educational Testing (SAET) will notify these designated schools so that preparations can be made for these students.

Scheduling FLVS Students for Computer-Based Testing

2. Eligible grades 6-12 FLVS-FT students will take the CBT version of the End-of-Course Assessments.
3. Students from the Florida Virtual School Program will test at their assigned school for the EOC Assessments administrations. FLVS-FT students who are eligible for the computer-based testing will be set up in PearsonAccess by FLVS staff. Student Authorization Tickets for these students will be sent via email to principals and school assessment coordinators at selected schools. **These are secure documents and must be kept in a locked, limited access location along with all secure test materials.**
4. Student Authorization Tickets must be printed and provided to the appropriate FLVS (Full-time) student.
5. School assessment coordinators will need to assign a testing room and distribute Student Authorization Tickets, Florida CBT Work Folders, CBT Worksheets (optional), reference sheets, periodic tables, and approved calculators, as applicable to registered students taking the computer-based tests. Students will use their Authorization Ticket with the unique Login ID and test code (password) to log into TestNav from their assigned school.
6. **Please note if a FLVS student is disconnected from the computer-based test session, the school assessment coordinator must contact the FLVS Office for assistance (see Student Authorization Ticket for contact phone number). Please have the student's first and last name to enable FLVS staff to resume a student's test.**

Identifying FLVS Students Tested at Your School Site

7. At the end of each testing window, school assessment coordinators will submit a report of the testing status of each FLVS student assigned to test at their school site, indicating: ***tested, absent all sessions, or invalidated*** for each subtest **by Friday, July 25, 2014 for the EOC Assessments (Algebra 1, Biology 1, Geometry, and US History) administrations.** This may be done by faxing the original list sent to the school with the requested information added to Student Assessment and Educational Testing at 305-995-7522. This information may also be emailed to mugando@dadeschools.net.

FLVS Program Individual Student Reports

8. If **all** of the above procedures are followed, FLVS Program Individual Student Reports will be mailed directly to the appropriate FLVS Program Office for distribution and these students' scores will not be included in your school summary reports.

**MIAMI-DADE COUNTY PUBLIC SCHOOLS
FCAT/FCAT 2.0 RETAKE AND EOC REGISTRATION FORM**

END-OF-COURSE (Computer-based)

_____ALGEBRA 1	_____BIOLOGY 1
_____GEOMETRY	_____US HISTORY
_____CIVICS	

1. Florida Student ID#

								X
--	--	--	--	--	--	--	--	---

1	3	0							
---	---	---	--	--	--	--	--	--	--

Phone# () -

3. Student First Name (All caps)

4. Student Middle Initial (Cap)

--	--

5. Adult Center (Test Center) _____ **Adult Center #** _____

1. Administration: _____ / _____ **Month/Year**

2. Date of Birth _____/_____/_____ (MM/DD/YYYY)

3. **Ethnicity:** Hispanic / Spanish Origin (a person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin, regardless of race (check one) : ☐ Yes ☐ No

4. Race (check Yes or No for each option)

☐ Yes ☐ No American Indian/Alaskan Native
☐ Yes ☐ No Asian
☐ Yes ☐ No Black or African American
☐ Yes ☐ No Native Hawaiian / Pacific Islander
☐ Yes ☐ No White

5.

6. Gender Male Female

7. **Grade** (check one) 10 11 12 13th Yr. ADULT

8. Are you a first time test taker? Yes No

Individuals other than regularly enrolled students who intend to take the EOC assessment and who have a diagnosed disability may also be entitled to certain test modifications. Have you been diagnosed or are you aware of having a physical or learning disability"? Yes No
If you answer yes, you need to submit to your test center an official document that records the disability. For further information, please contact your guidance counselor.
If the applicant does not inform the center about the disability at the time of registration, the test center will NOT be required to provide accommodations on the test day.

Picture identification must be provided by the student at the time of registration AND on the day of testing as follows:

Check one: ☐ Florida Driver's License Number ☐ Photo attached to this form ☐ Other (specify) _____

Student Signature at Registration

Date _____

Counselor or School Assessment Coordinator

Student Signature at Entrance to Reading Session

Date _____

Counselor or School Assessment Coordinator

Student Signature at Entrance to Mathematics Session

Date _____

Counselor or School Assessment Coordinator

*ePAT Practice Tests are available at www.FLAssessments.com/ePAT.

FM-7276 (03-13)

ATTACHMENT B

MIAMI-DADE COUNTY PUBLIC SCHOOLS

SCHOOL PROCEDURAL CHECKLIST

Summer 2014 Florida EOC Algebra 1, Biology 1, Geometry, and US History TESTING PROGRAM

Documentation that the **Florida EOC Assessments** at each school was supervised by the principal in accordance with the guidelines and procedures established by Miami-Dade County Public School district is required. This form must be completed by the school principal and the School Assessment Coordinator; include the original completed form in the District Assessment Coordinator Only box and retain a copy at the school for one year following administration. If any item was marked "No", a written report of any exceptions to the procedures below must be attached to this checklist when submitted.

We certify that, to our knowledge, all guidelines and procedures outlined in the **2013-2014 Florida End-Of-Course Assessments Test Administration Manual** for computer-based and / or paper-based administrations have been strictly adhered to at this school, and that each of the following specific processes have taken place as prescribed; as noted below:

Yes No

- | | | |
|-------|-------|---|
| _____ | _____ | All Summer 2014 Florida EOC Assessments testing materials were received and counted, and any discrepancies were reported and reconciled with the Test Distribution Center prior to the test administration. After reconciliations, if any, our school had sufficient quantities of Summer 2014 Florida EOC Assessments materials to conduct testing. |
| _____ | _____ | Prior to the test administration, all staff involved in the Summer 2014 Florida EOC Assessments administration were trained on appropriate test administration and security procedures. The Test Security Guidelines / Procedures were reviewed with all persons administering or having access to test items and / or content of paper-based and / or computer-based tests, either in a faculty meeting, a grade group or department meeting, or individually, if absent from scheduled group meetings. |
| _____ | _____ | The Summer 2014 Florida EOC Assessments was administered following the explicit directions stated in the appropriate test administration manual to assure test standardization (computer-based testing, paper-based testing, testing with accommodations). |
| _____ | _____ | Following testing, all test materials were accounted for according to the guidelines in the 2013-2014 Florida EOC Assessments Test Administration Manual . Any missing materials were reported, by telephone and in writing, to Student Assessment and Educational Testing. |
| _____ | _____ | Following computer-based testing, all content was purged from the Proctor Caching computer(s) according to the guidelines in the 2013-2014 Florida EOC Assessments Test Administration Manual . |
| _____ | _____ | All "To Be Scored" documents were delivered to their prescribed destination on the designated date(s). |
| _____ | _____ | All "Not To Be Scored" materials have been boxed and stored in a secure, access-restricted area. These materials will remain in locked storage until pickup by the contracted carrier or delivery to the Test Distribution Center, according to the program guidelines. |

Principal's Signature

Date

School Assessment Coordinator's Signature

Date

School Name

School Number

FM-6927 (08-11)

ATTACHMENT C

VOLUNTEER RESPONSIBILITIES WHILE ASSISTING WITH THE FLORIDA COMPREHENSIVE ASSESSMENT TEST (FCAT / FCAT 2.0) AND THE FLORIDA END-OF-COURSE (EOC) ASSESSMENTS SECURITY AGREEMENT

Florida Test Security Statute 1008.24 states that it is unlawful for anyone knowingly or willingly to violate test security rules adopted by the State Board of Education for mandatory tests administered by or through the State Board of Education. The rules are as follows:

- Do not give examinees access to test questions prior to testing;
- Do not copy, reproduce, or use in any manner inconsistent with test security rules all or any portion of any secure test book;
- Do not read, look at, or review any test content (passages, test items, mathematics problems, etc.);
- Do not coach examinees during testing or alter or interfere with examinees' responses in any way;
- Follow all procedures specified in the test administration manuals; and
- Do not participate in, direct, aid, counsel, assist in, or encourage any of the acts prohibited in this statute.

Any person who violates this section is guilty of a misdemeanor of the first degree, punishable by a fine of not more than \$1,000 or imprisonment for not more than 90 days, or both.

The district superintendent of schools shall cooperate with the Commissioner of Education in any investigation concerning the administration of a test administered pursuant to state statute or rule.

Non-school system personnel may be used to assist test administrators during test administration. However, they may not participate in any of the test administration procedures.

- Non-school system personnel may not handle or distribute secure test materials;
- Non-school system personnel may not hand-grid student answer documents;
- Non-school system personnel may not answer student questions.
- Parents may not be placed in rooms in which members of their families are being tested.
- Volunteers and tutors who work with specific students must not be placed in rooms in which students with whom they work are being tested.
- M-DCPS students may not serve as classroom volunteers in any capacity during testing.

Non-school system personnel may be used only as an "extra set of eyes" to assist test administrators in monitoring test administration and to assist in maintaining an atmosphere that provides students with optimal testing conditions. Prior to testing, all volunteers must be informed of their duties and the appropriate test security procedures for monitoring the test sessions. Volunteers must also be informed of the test security laws and rules prohibiting any activities that may threaten the integrity of the test. Parents may not be placed in rooms in which members of their families are being tested.

I have read the information contained in this form and agree to abide by the provisions involving test security for the Florida Comprehensive Assessment Test (FCAT / FCAT 2.0) and Florida End-of-Course (EOC) Assessments.

Volunteer's Signature

Date

Name Printed

Principal (or Designee's) Signature

School Name/School Number

FM-3956 (09-11)

ATTACHMENT D

TEST ADMINISTRATORS' RESPONSIBILITIES MAINTAINING TEST SECURITY BEFORE, DURING, AND AFTER THE FLORIDA EOC ASSESSMENTS ADMINISTRATION

This material does not cover every aspect of the EOC Assessments administration. Rather, it highlights procedures to be followed in order to maintain test security during a testing session. Persons serving as test administrators or proctors for the EOC Assessments **must** attend a training session conducted at their school or center and must review the *EOC Assessments Test Administration Manual* and the District's *Standards, Guidelines, and Procedures for Test Administration and Test Security*. **Test irregularities must be reported immediately to a school administrator.**

Preparing for the Assessment

1. Test administrators and proctors **must** be familiar with the test security procedures and administration directions prior to the actual test administration. Each test administrator **must** be provided with a test manual containing the security procedures, the administration directions, and the script to be read to students. Test administrators **must use the manual** to administer the test.
2. Test administrators and/or proctors **must not** have access to the test booklets until the day of testing.
3. For paper-based administrations, there **must** be one adult (test administrator) for every 30 students. Note for computer-based tests (CBT) the ratio of student per adult is smaller (i.e. 25 students / 1 test administrator).
4. Test administrators **must not** look at or review any test content (i.e., prompt, passages, test items, mathematics problems, etc.) before, during, or after the test session.
5. The test booklet **must not** be opened or the seal broken (if seal is present) before testing begins.
6. All classroom materials that might provide clues to students (e.g., maps, math formulas, word walls, multiplication charts) **must** be removed from the test room, or covered, prior to testing.
7. Test materials **must** be readily available, inventoried, and organized for easy test administration. Test administrators **must** ensure that they have sufficient materials to test their assigned students.
8. Seating should be adequately arranged and spaced to discourage cheating. The use of seating charts to plan and record student seat assignments **is required**.

All seating charts must indicate the front and back of the room, as well as the direction the students are facing. The seating should reflect the actual seating assignments for each student in the classroom.

9. For a CBT test session, ensure that all software applications, including Internet browsers, are closed on all student workstations before the test session begins.

****Students should be discouraged from bringing any materials into the classroom other than pencils and erasers. All materials must be placed under the students' desks during testing. Specifically, possession of all electronic devices, including telephones, pagers, electronic translators, organizers, etc., is a cause for invalidation. Any such devices must be turned off and stored out of "arm's reach" during testing. Approved four-function and scientific calculators are the only devices students may use during the test. The test administrators, proctors, and school staff must also turn off and put away all electronic devices.***

Conducting the Assessment

10. Test administrators and/or proctors **must** have a roster of students assigned to their room for the test administration. Test administrators and/or proctors **must not** admit students into the testing room unless their names are on the roster of students for that room. The test administrator or proctor **will** check unfamiliar student photo identification (e.g., driver's license or school identification) as students enter and exit the testing room.
11. The test administrator will take roll on each day of testing by writing the date tested next to each student's name or by placing a check mark under the appropriate date and subtest column on the student roster. The school assessment coordinator at your school will have instructed you on the use of the roster at your training session.
12. For paper-based testing, the test administrator will ensure that students read and sign the Testing Rule Acknowledgment prior to testing. Students taking a computer-based test must read and click a checkbox (TestNav) or circle (TestHear) beside the Testing Rules Acknowledgement before testing begins.
13. For paper-based testing, the test administrator and/or proctor **will** assign a test booklet and/or test and answer booklet number to each student and check off each student's name on the roster as he/she is given a test booklet, and will record the assigned booklet number for documents with security numbers.
14. Students are to be allowed access to test booklets (test questions) **only** during the actual administration of the test. Please be reminded that under no circumstances are students to be permitted to handle any test materials before or

after the test administration. Students are not permitted to assist in carrying or distributing any test materials.

15. All testing materials including paper test booklets, CBT Work Folders, Reference Sheets, Periodic Table of Elements, CBT Worksheets (optional), Student Authorization Tickets, and approved four-function and scientific calculators, must be handed to and collected from each student individually. **No test materials may be handed out in groups or passed along from student to student.**
16. All testing materials, including approved four-function and scientific calculators, should be secured immediately, out of reach of students. **Do not leave test booklets, Student Authorization Tickets, and Session Rosters, on top of a desk or table or anywhere that is accessible to students (even if test administrators and/or proctors are in the room).**
17. Test administrators **must** read the appropriate script for administering the EOC as it is presented in the test administration manual. One manual (2013-14 EOC Manual) is provided for the Winter 2013, Spring 2014, Summer 2014, and Fall 2014 EOC administrations. It should be noted that the EOC manual no longer includes scripts and instructions for paper-based accommodations (regular print, large print, and Braille) or TestHear accommodated computer-based test forms.
 - Summer 2014 EOC CBT scripts are presented in the *2013-2014 End-of-Course Assessments Test Administration Manual*, pages 39-91.
 - Paper-based accommodations (regular print, large print, and Braille) and TestHear accommodated CBT forms scripts are posted at www.FLAssessments.com/EOC.
 - EOC ePAT scripts are posted at www.FLAssessments.com/ePAT under the Resources tab.
18. For all subjects, the FLDOE requires a test group code. The school assessment coordinators must create and assign test group codes. Test administrators must ensure that students mark the appropriate class test group code on the test document (paper-based) or enter the test group code after the “Welcome” screen (CBT), as directed.

Security measures implemented for Computer-Based Testing parallel those for paper-based administration. Test Administrators and/or proctors must actively monitor the testing session.

19. Computer labs must be set up to ensure that students cannot view the monitors of other students’ workstations. Visual barriers may be used to prevent incidental viewing.
20. The test administrator and/or proctor must verify the identification of unfamiliar students when distributing Student Authorization Tickets.

21. Student Authorization Tickets and Session Rosters are secure test documents, and must be kept in locked, limited access location.
22. During test sessions, unused tickets must be secured (i.e., not left on a desk, podium within reach of students).
23. Procedures must be implemented to contact the school assessment coordinator during a session in case a student is disconnected from the session and must be resumed.
24. If test administrators are given access to PearsonAccess to resume test sessions, an additional proctor should be assigned to the testing room.
25. If a student must be excused for a short break, **it is permissible to turn off the monitor** so that the screen cannot be viewed, rather than exiting the test session.
26. Remember, the EOC is a secure test. Neither test administrators nor proctors may read the items in the test booklets before, during, or after the test administrations. The content of the test is not to be reviewed or discussed with students, staff, parents, or community members at any time before, during, or after the test.
27. The test items may not be copied or retained in any way for future use. Students are not to be questioned or “debriefed” on test content or test items at any time, nor may any test items or test content be reviewed with students after the test.
28. Students are encouraged to review items within the current EOC session until they “submit” their responses, when finished, or at the end of the time allotted.
29. Students must not be assisted in using the PearsonAccess tools or answering test questions by anyone, including persons administering or proctoring the test.
30. Students are **NOT** permitted to use notes, electronic devices, or any other materials during the assessment. However, ELL students **should** have access to a heritage-language-to-English dictionary (no definitions); according to the guidelines set forth in Appendix A of the Test Administration Manual. Proctors should check these books to ensure that there are no notes or other materials inside them.
31. Each ESE student **must** be provided with the appropriate and allowable accommodations delineated in his/her IEP. Only those accommodations delineated for each student may be provided for that student.

32. The test administrators and/or proctors are **required** to walk around the room and maintain their attention on the students to prevent cheating and to ensure that students are working in the correct section.

In the event of a cheating invalidation, the test administrator and/or proctor is required to report the incident immediately to the school assessment coordinator and the school administration and to document the incident thoroughly.

33. If a student needs to leave the room during a paper-based test session, all testing materials including approved four-function and scientific calculators must be collected by the test administrator and/or proctor and held until the student returns.
34. At no time should the students in the testing room be left unsupervised during the assessment (i.e., while students have test booklets in their possession).
35. If there is an extended break during a paper-based test session (such as a lunch break), collect all test materials individually from each student. All test booklets (used and unused) must be accounted for and, if the test administrator and/or proctor is unable to remain in the room with the materials, returned to locked storage until testing resumes.
36. If there is an extended break during a CBT test session (such as a lunch break), students must exit the TestNav system by clicking the X or the red circle in the top corner of the screen and clicking Yes, exit the test, then clicking Yes once more. If the student exits the system, he or she must be authorized to resume testing. Students **MUST NOT** submit their responses for a break, or the test session cannot be resumed.
37. If an extended break, such as lunch, occurs for either paper-based or computer-based testing sessions, students **must** be closely monitored during the break to ensure that the content of the test is not discussed.
38. If students are moved to a different location during testing, a new seating chart must be created and maintained for this location with the date and time.

Concluding the Assessment

39. At the conclusion of testing, all test materials are to be collected from each student **individually**.
40. For paper-based administrations, the test administrator should make sure the student's name appears on the test-and-answer booklet/folder and that the correct booklet number has been recorded for that student. The student name must be identical to the one on his/her student ID. At this time, the test

administrator **must** verify that **the student** has completed the student name, school name, district name, and test group code as specified in the test script, and that the accommodation, demographic, or “DNS” bubbles **have not** been filled out inappropriately. Any errors or discrepancies must be reported to the school assessment coordinator at the time the materials are returned after testing.

41. The test administrator should also verify that students have signed their Testing Rule Acknowledgment.
42. **Used test and answer booklets/folders collected from students must not be placed where they are accessible to the other students still remaining in the room.**
43. The test administrator should verify that students have signed their Student Authorization Tickets and individually collect any CBT Work Folders, CBT Worksheets, Student Authorization Tickets, Reference Sheets, Periodic Tables of Elements, and approved four-function or scientific calculators.
44. Make sure that each computer displays the desktop. Assist any students who needs help submitting the test.
45. At the conclusion of a CBT test session, verify that each student has properly completed the test by checking his or her computer screen before the student leaves the room.
46. As soon as the last student has completed the assessment or when time is up, the test administrator should account for all the testing materials EOC test booklets, CBT Work Folders, CBT Worksheets, Student Authorization Tickets, Reference Sheets, Periodic Table of Elements, approved four-function and/or scientific calculators that were assigned to him/her for that test session. Any discrepancies must be reported to the school assessment coordinator **immediately**.
47. No student should be permitted to leave the testing room until it has been verified and documented that all his/her testing materials have been returned to the test administrator. Test administrators must verify that each student returned each type of secure testing document on the Administration Record/Security Checklist and/or Session Roster by checking the appropriate fields. This may be done by crossing or checking off each student's name from a student list or roster as the test materials are collected.
48. Ensure that all accommodations **actually used** by each student are included in your required administration information. These accommodations will be added to the student profiles in the computer or recorded on the student grid sheet.

49. Test administrators must record any absences or test invalidations and report them to the school assessment coordinator at the time the materials are returned. In the case of test invalidations, the test administrator must verify that the “DNS” bubble for that test session is completed appropriately.
50. All test materials must be returned to secure storage immediately after the conclusion of testing. Students **must not** assist school staff in carrying or transporting testing materials to and from the test room.

Please be reminded that, even after the conclusion of the assessment, the security of the test items and content must be maintained. Any review of test questions, test content, or test answers, whether after the test day or after the end of the testing window, is prohibited. Such actions compromise the security of the test content and are considered to be a violation of testing standards.

ATTACHMENT E

Sample Seating Chart

School Name _____ School Location# _____ Grade Level /Subject _____

Teacher _____ Proctor _____ Test Group Code _____

Room Name/Number _____ Date _____ Start Time _____ Stop Time _____

Test Session Name (CBT only) _____

FRONT OF THE ROOM

BACK OF THE ROOM

Student Assessment and Educational Testing

ATTACHMENT F

Student Authorization Ticket

Student Authorization Ticket Florida	
Session:	Test Session
Test:	Algebra 1
Location:	Lab A
STUDENT, SAMPLE	
DOB: 07/23/1998 ID: XXXXX13518	
Signature: _____	
You will be asked to provide the following information in order to access the test on the computer.	
URL:	http://www9.etest.pearson.com/FL
Login ID:	8432078132
Test Code:	6L8RWD

Session Roster

Session Roster							
Test Administration:	Winter 2013 EOC	Scheduled Start Date:	12/02/2013				
Test Session Status:	Not Started	Scheduled Start Time:	08:00 AM				
Session Name:	Smith - Algebra	Actual Start Date:					
School:	PEARSONACCESS PUBLIC SCHOOL (000002)	Actual Start Time:					
Test to be Administered:	Algebra 1	Location:	Lab A				
Read Aloud by Test Examiner:	No						
Form Group Type:	SEE BELOW						
Test Code:	884452						
Results: 2							
Student Name	Student ID	Date of Birth	Class	Form/Form Group Type	Login ID	*Attend	Accommodations
STUDENT, SAMPLE	0123456789	07/23/1997	FL CLASS	Scr Rdr (ALG1 S3W)	9064572575		
STUDENT, SAMPLE	5432109876	10/04/1997	FL CLASS	Algebra 1 Winter EOC - 1013W	9075581053		
Results: 2							

ATTACHMENT G
“FRIENDLY REMINDER” FROM THE TEST DISTRIBUTION CENTER (TDC)
SUMMER 2014 EOC RETURN SCHEDULE

ALL PAPER-BASED ACCOMMODATIONS TEST MATERIALS, LARGE KEY/LARGE DISPLAY TALKING CALCULATORS AND SCIENTIFIC TALKING CALCULATORS MUST BE HAND-DELIVERED TO THE TEST DISTRIBUTION CENTER ON THE DESIGNATED DATES, NO EXCEPTIONS.

Hand-deliver all “TO BE SCORED”, “NOT TO BE SCORED”, and the District Coordinator Only Box to the Test Distribution Center (TDC) by 3:00 pm as follows:

RETURN DATES	“TO BE SCORED” & “NOT TO BE SCORED” TEST MATERIALS
<u>July 18 or 21, 2014</u>	<p>ALGEBRA 1 (PURPLE LABEL) BIOLOGY 1 (ORANGE LABEL) GEOMETRY (GREEN LABEL) U. S. HISTORY (BROWN LABEL)</p> <p>BRaille (PINK LABEL)</p> <p>LARGE PRINT (WHITE LABEL) (Unique Accommodation Only)</p> <p>(YELLOW LABEL) Unused test and answer books and defective documents with the DNS bubbles gridded. Include unused special document (Braille and large print) materials and any special documents with DNS bubble gridded.</p>
<p>Remember to place the completed <i>Document Count Form</i> <u>under</u> the paper band, on top of the first banded stack labeled 1 of n, of corresponding answer documents. Do not copy <i>blank</i> document count forms. Detailed instructions regarding the packaging and return of EOC Assessment materials are available in the <i>2013-14 Florida End-of-Course Assessments Test Administration Manual (TAM)</i>.</p>	
RETURN DATES	“DISTRICT ASSESSMENT COORDINATOR ONLY BOX”
<u>July 25 or 28, 2014</u>	<ul style="list-style-type: none"> <input type="checkbox"/> Original Administration Record/Security Checklist or school’s developed form with all the required information <input type="checkbox"/> Session Rosters (CBT only) <input type="checkbox"/> Original Chain of Custody Form (PBT Only) <input type="checkbox"/> Original Seating Chart (Training Packet) <input type="checkbox"/> Original Security Logs <input type="checkbox"/> CBT Work Folders (used and unused) <input type="checkbox"/> CBT Worksheets (used and unused) <input type="checkbox"/> Algebra/Geometry Reference Sheets (used) <input type="checkbox"/> Periodic Tables (used) <input type="checkbox"/> Original School Procedural Checklist (FM-6927), (Training Packet) <input type="checkbox"/> Headset Adaptors (splitters), if applicable
<p>Note: The Student Authorization Tickets will remain at the school for one calendar school year. Please retain copies of all of the required administration information for one year. Do not make copies of the CBT work folders or worksheets. Write District Assessment Coordinator Only on this box and number the box 1 of 1. <u>Do not place a colored label on the box or pack any test materials.</u> This box will be retained for our records at TDC.</p>	

ATTACHMENT H

You may use the template below to notify parents/guardians of the upcoming computer-based Summer 2014 EOC assessment administration. Please modify the red fields and place the letter on school or district letterhead prior to sending. You may also use this language to post to your school or district website or distribute to parents/guardians via email.

Dear Parent/Guardian,

The purpose of this letter is to inform you that your student will be taking the [Algebra 1/Biology 1 / Geometry/U.S. History] End-of-Course (EOC) Assessment(s) on [administration day(s)/date(s)]. EOC assessments are computer-based tests (CBT), and your student [will have/has had] an opportunity to participate in a practice test to become familiar with the software, item types, and online tools he or she will encounter and use during testing.

If you or your student would like to review the CBT practice test at home, you can download instructions and a practice test (called an “ePAT”) at www.FLAssessments.com/ePAT. Your student may practice as often as necessary prior to testing. You may also view Student Tutorials at www.FLAssessments.com/StudentTutorials.

Please review the following policies with your student before testing:

- **Electronic Devices**—If your student is found with ANY electronic devices, including but not limited to cell phones and smartphones, at any time during testing OR during breaks (e.g., restroom, lunch), his or her test will be invalidated, which means it will not be scored. The best practice is for students to leave devices at home or in their lockers on the day of testing.
- **Testing Rules Acknowledgment**—All EOC assessments include a Testing Rules Acknowledgment that reads, “I understand the testing rules that were just read to me. If I do not follow these rules, my test score may be invalidated.” Prior to testing, test administrators will read the rules to students, and students must acknowledge that they understand the testing rules by clicking a box or circle next to the statement.
- **Discussing Test Content after Testing**—The last portion of the testing rules read to students before they affirm the acknowledgment states, “After the test, you may not discuss the test items with anyone. This includes any type of electronic communication, such as texting, emailing, or posting to blogs or websites like Facebook or Twitter.” If students are found sharing information about test items, even without the intent to cheat, their tests will be invalidated.
- **Test Invalidations**—Students are responsible for doing their own work on the test and for protecting their answers from being seen by others. If students are caught cheating during testing, their tests will be invalidated. The Florida Department of Education (FDOE) employs a test security company, Caveon Test Security, to analyze student test results to detect unusually similar answer patterns. Student results within a school that are found to have extremely similar answer patterns will be invalidated.
- **Leaving Campus**—If your student leaves campus before completing the test (for lunch, an appointment, illness, etc.), he or she WILL NOT be allowed to complete the test. If your student does not feel well on the day of testing, it may be best for him or her to wait and be tested on a make-up day. Please remember not to schedule appointments on testing days.

If you have any questions related to this test administration, you may contact [School Contact] at [Contact Info]. For more information about the statewide assessment program and assessment graduation requirements, visit the FDOE website at <http://fcats.fldoe.org/>. Thank you for supporting your student as he or she prepares for testing.

Sincerely,

[Principal Name]

You may use the template below to notify parents/guardians of the upcoming computer-based Summer 2014 EOC assessment administration. Please modify the red fields and place the letter on school or district letterhead prior to sending. You may also use this language to post to your school or district website or distribute to parents/guardians via email.

Estimado padre de familia o tutor:

La presente tiene por objetivo notificarle que su estudiante tomará las pruebas de fin de curso [**Álgebra 1/Biología 1/Geometría e Historia de E.E.U.U.**] End-of-Course Assessment(s) (EOC, por sus siglas en inglés) el [**administration day(s)/date(s)**]. Las pruebas EOC se imparten en una computadora (computer based test, CBT, por sus siglas en inglés) y su estudiante [**tendrá o ha tenido**] la oportunidad de participar en una prueba de entrenamiento para familiarizarse con el programa de computadoras, con los tipos de contenido y las herramientas que él o ella encontrará en línea para usar durante la prueba.

Si usted o su estudiante deseara repasar en su hogar la prueba de entrenamiento CBT en su hogar, puede bajar las instrucciones y una prueba de entrenamiento (llamada "ePAT") en www.FLAssessments.com/ePAT. Antes de la prueba, su estudiante puede practicar tan a menudo como sea necesario. También puede ver las tutorías estudiantiles en línea (*Student Tutorials*) en www.FLAssessments.com/StudentTutorials

Por favor, repase las siguientes directrices con su estudiante antes de tomar la prueba:

■ **Dispositivos electrónicos**—Si durante la prueba, en cualquier momento, se encontrase en poder de su estudiante CUALQUIER dispositivo electrónico, incluyendo, pero sin que se limite a teléfonos celulares o teléfonos 'smart', aun durante los recesos (ejemplo: baños, el almuerzo), la prueba de él o ella se invalidará, lo que significa que no será calificada. La mejor práctica sería que los estudiantes dejaran los dispositivos en sus hogares o en sus vestuarios (*lockers*) el día de la prueba.

■ **Estar en acuerdo con los reglamentos de las pruebas** — Todas las pruebas de fin de curso (EOC) incluyen una 'Aceptación de los reglamentos de las pruebas' que dice, "Comprendo los reglamentos que me acaban de leer. Si no cumplo con estos reglamentos, puede que los resultados de mis pruebas se invaliden." Antes de las pruebas, los administradores de las pruebas leerán los reglamentos a los estudiantes y los estudiantes tienen que reconocer que comprenden los reglamentos de las pruebas al hacer clic en un cuadro o un círculo junto a la declaración.

■ **Hablar del contenido de la prueba después de la prueba**—La última parte de los reglamentos que se les lee a los estudiantes antes de que afirmen la aceptación de los reglamentos dice: "Después de la prueba, no puede hablar sobre los elementos de la prueba con nadie. Esto incluye cualquier tipo de comunicación electrónica, tales como mensajes de texto, correo electrónico, o publicar en blogs o sitios web como *Facebook* o *Twitter*." Si se descubre que los estudiantes comparten información acerca de los elementos de prueba, incluso sin la intención de hacer trampas, se invalidarán sus pruebas.

■ **Invalidaciones de la prueba** — Los estudiantes son responsables por trabajar solos durante las pruebas y de proteger sus respuestas para que las mismas no puedan ser vistas por otros. Si se sorprende a los estudiantes haciendo trampas durante las pruebas, las mismas se invalidarán. El Departamento de Educación de la Florida (FDOE, por sus siglas en inglés) emplea a *Caveon Test Security*, una compañía de seguridad, para que analice los resultados de las pruebas de los estudiantes con el fin de detectar patrones inusualmente similares en las respuestas. Los resultados de la prueba de los estudiantes se invalidarán si *Caveon* encuentra en una misma escuela patrones de respuestas extremadamente similares.

■ **Si se abandona el recinto**—Si su estudiante abandona el recinto antes de terminar su prueba (para el almuerzo, por una cita o por enfermedad, etc.), a él o a ella NO SE LE permitirá que termine su prueba. Si su estudiante no se siente bien el día de la prueba, será mejor para él o para ella que espere a tomar la prueba en el día designado para repetirla. Por favor, también recuerde de no concertar citas en los días en que se imparten las pruebas.

Si tuviese alguna pregunta relacionada con la administración de estas pruebas, se puede comunicar con [**School Contact**] al [**Contact Info**]. Para más información acerca del programa estatal de pruebas y de los requisitos de la prueba respecto a la graduación, visite el sitio web de FDOE <http://fcats.fldoe.org/>.

Gracias por apoyar a su estudiante mientras que él o ella se prepara para las pruebas.

Atentamente,

[**Principal Name**]

You may use the template below to notify parents/guardians of the upcoming computer-based Summer 2014 EOC assessment administration. Please modify the red fields and place the letter on school or district letterhead prior to sending. You may also use this language to post to your school or district website or distribute to parents/guardians via email.

Chè Paran/Gadyen,

Bi lèt sa a se pou enfòmasyon w elèv ou a pral pran Evalyasyon “End-of-Course (EOC)” (Fen Kou) [Aljèb 1/Biyoloji 1 / Jewometri/Istwa Etazini] nan dat [administration days/dates]. Evalyasyon EOC se “computer-based test (CBT)” (egzamen sou òdinatè), e elèv ou a [pral gen/te gen] yon opòtinite pou patisipe nan yon egzamen pratik pou vin familiarize avèk pwogram nan, kalite materyèl yo, ak zouti sou Entènèt li pral rankontre e itilize pandan egzamen an.

Si oumenm oubyen elèv ou a ta vle revize egzamen pratik CBT a lakay, ou ka pran enstriksyon yo ak yon egzamen pratik sou Entènèt (ki rele yon “ePAT”) nan www.FLAssessments.com/ePAT. Elèv ou a ka pratike toutotan li vle anvan egzamen an. Ou ka wè Leson Pratik pou Elèv yo tou nan www.FLAssessments.com/StudentTutorials.

Silvoulè revize règ k ap suiv yo avèk elèv ou a anvan egzamen:

- **Aparèy Elektwonik**—Si yo jwenn elèv ou a avèk KÈLKESWA aparèy elektwonik, ki gen ladan men ki pa limite a telefòn pòtab e telefòn “smart”, nenpòt lè pandan egzamen an OUBYEN pandan poz (pa egzamn, pou ale nan twalèt oubyen repa midi), yo ap anile egzamen li a, ki vle di yo pap ba l nòt. Pi bon bagay elèv yo ka fè se kite aparèy yo lakay oubyen klete yo nan kaz yo jou egzamen an.
- **Akseptasyon Règleman Egzamen an** —Tout egzamen EOC yo gen ladan yon Akseptasyon Règleman Egzamen an ki di, “Mwen konprann règleman egzamen yo fèk li pou mwen yo. Si mwen pa suiv règleman sa yo, yo ka anile nòt mwen pou egzamen an.” Anvan yo bay egzamen an, moun ki ap administre egzamen an ap li règleman yo pou elèv yo, e elèv yo dwe fè konnen yo konprann règleman egzamen an nan klike oubyen sèkle yon bwat sou kote deklarasyon an.
- **Diskite Kontni Egzamen an Aprè**—Dènye pòsyon règleman egzamen yo li pou elèv anvan yo afime akseptasyon an di, “Après egzamen an, ou pa ka diskite atik egzamen yo ak pèsonn. Sa gen ladan kèlkeswa kalite kominikasyon elektwonik, tankou voye mesaj tèks, lèt elektwonik, oubyen poste sou Entènèt oubyen sit Entènèt tankou “Facebook oubyen Twitter.” Si yo jwenn elèv ap pataje enfòmasyon sou atik egzamen yo, menmsi se pa ak entansyon pou triche, yo ap anile egzamen yo.
- **Anilasyon Egzamen** — Elèv yo responsab pou travay poukont yo nan egzamen an e pou yo pwoteje repons yo pou lòt moun pa wè yo. Si yo jwenn elèv yo ap triche pandan egzamen an, yo ap anile egzamen yo. “The Florida Department of Education (FDOE)” (Depatman Edikasyon Florid) anplwaye yon konpayi sekirite egzamen, “Caveon Test Security” (Sekirite Egzamen Caveon), pou analize rezilta egzamen elèv yo pou detekte modèl repons ki eksepsyonèlman similè. Yo ap anile rezilta elèv nan yon lekòl yo jwenn avèk modèl repons ki ekstrèmman similè.
- **Kite Kanpous la**—Si elèv ou a kite kanpous la anvan li fini egzamen an (pou repa midi, yon randevou, maladi, eks.), yo PAP pèmèt li fini egzamen an. Si elèv ou a pa santi l byen nan jou egzamen an, li ka pi bon pou l tann e pran egzamen an nan yon jou ratrapaj. Silvoulè sonje pou w pa pran randevou nan jou egzamen yo.

Si w gen nenpòt kesyon konsènan administrasyon egzamen sa a, ou ka kontakte [School Contact] nan [Contact Info]. Pou plis enfòmasyon sou pwogram evalyasyon atravè tout eta a, vizite sit Entènèt FDOE a nan <http://fcats.fldoe.org/>.

Mèsi dèske w sipòte elèv ou a pandan li ap prepare pou egzamen.

Sansèman,

[Principal Name]

You may use the template below to notify parents/guardians of the upcoming Summer 2014 EOC assessment administration for students testing with paper-based accommodations. Please modify the red fields and place the letter on school or district letterhead prior to sending. You may also use this language to post to your school or district website or distribute to parents/guardians via email.

Dear Parent/Guardian,

The purpose of this letter is to inform you that your student will be taking a paper-based accommodated form of the [Algebra 1/Biology 1/Geometry/U.S. History] End-of-Course (EOC) Assessment(s), per his or her IEP or Section 504 plan, on [administration day(s)/date(s)].

If you or your student would like to gain familiarity with the item types and response formats your student will see on the test, sample test questions and an answer key are available at <http://fcats.fldoe.org/eoc/>.

Please review the following policies with your student before testing:

- **Electronic Devices**—If your student is found with ANY electronic devices, including but not limited to cell phones and smartphones, at any time during testing OR during breaks (e.g., restroom, lunch), his or her test will be invalidated, which means it will not be scored. The best practice is for students to leave devices at home or in their lockers on the day of testing.
- **Testing Rules Acknowledgment**—All EOC assessments include a Testing Rules Acknowledgment that reads, “I understand the testing rules that were just read to me. If I do not follow these rules, my test score may be invalidated.” Prior to testing, test administrators will read the rules to students, and students must acknowledge that they understand the testing rules by signing their names below the statement.
- **Discussing Test Content after Testing**—The last portion of the testing rules read to students before they affirm the acknowledgment reads, “After the test, you may not discuss the test items with anyone. This includes any type of electronic communication, such as texting, emailing, or posting to blogs or websites like Facebook or Twitter.” If students are found sharing information about test items, even without the intent to cheat, their tests will be invalidated.
- **Test Invalidations**—Students are responsible for doing their own work on the test and for protecting their answers from being seen by others. If students are caught cheating during testing, their tests will be invalidated. The Florida Department of Education (FDOE) employs a test security company, Caveon Test Security, to analyze student test results to detect unusually similar answer patterns. Student results within a school that are found to have extremely similar answer patterns will be invalidated.
- **Leaving Campus**—If your student leaves campus before completing the test (for lunch, an appointment, or illness, etc.), he or she WILL NOT be allowed to complete the test. If your student does not feel well on the day of testing, it may be best for him or her to wait and be tested on a make-up day. Please remember not to schedule appointments on testing days.

If you have any questions related to this test administration, you may contact [School Contact] at [Contact Info]. For more information about the statewide assessment program and assessment graduation requirements, visit the FDOE website at <http://fcats.fldoe.org/>.

Thank you for supporting your student as he or she prepares for testing.

Sincerely,

[Principal Name]

You may use the template below to notify parents/guardians of the upcoming Summer EOC assessment administration for students testing with paper-based accommodations. Please modify the red fields and place the letter on school or district letterhead prior to sending. You may also use this language to post to your school or district website or distribute to parents/guardians via email.

Estimado padre de familia o tutor:

La presente tiene por objetivo notificarle que su estudiante tomará las pruebas acomodadas de fin de curso (End-of-Course (EOC, por sus siglas en inglés) que se impartirán en un formulario de papel en las pruebas de [Álgebra 1/Biología 1/Geometría e Historia de E.E.U.U.], según el IEP de él o de ella o del plan de la Sección 504, el [administration day(s)/date(s)].

Si usted o su estudiante desea familiarizarse con los tipos de elementos y formatos de respuesta que su estudiante verá en la prueba, preguntas de muestra de la prueba y una clave de respuestas están disponibles en <http://fcats.fldoe.org/eoc/>.

Por favor, repase las siguientes directrices con su estudiante antes de tomar la prueba:

■ **Dispositivos electrónicos**—Si durante la prueba, en cualquier momento, se encontrase en poder de su estudiante CUALQUIER dispositivo electrónico, incluyendo, pero sin que se limite a teléfonos celulares o teléfonos ‘smart’, aun durante los recesos (ejemplo: baños, el almuerzo), la prueba de él o ella se invalidará, lo que significa que no será calificada. La mejor práctica sería que los estudiantes dejaran los dispositivos en sus hogares o en sus vestuarios (*lockers*) el día de la prueba.

■ **Estar en acuerdo con los reglamentos de las pruebas** — Todas las pruebas de fin de curso (EOC) incluyen una ‘Aceptación de los reglamentos de las pruebas’ que dice, “Comprendo los reglamentos que me acaban de leer. Si no cumplo con estos reglamentos, puede que los resultados de mis pruebas se invaliden.” Antes de las pruebas, los administradores de las pruebas leerán los reglamentos a los estudiantes y los estudiantes tienen que reconocer que comprenden los reglamentos de las pruebas al firmar sus nombres después de la declaración.

■ **Hablar del contenido de la prueba después de la prueba**—La última parte de los reglamentos que se les leerá a los estudiantes antes de que afirmen la aceptación de los reglamentos dice: "Después de la prueba, no puede hablar sobre los elementos de la prueba con nadie. Esto incluye cualquier tipo de comunicación electrónica, tales como mensajes de texto, correo electrónico, o publicar en blogs o sitios web como *Facebook* o *Twitter*." Si se descubre que los estudiantes comparten información acerca de los elementos de prueba, incluso sin la intención de hacer trampas, se invalidarán sus pruebas.

■ **Invalidaciones de la prueba** —Los estudiantes son responsables por trabajar solos durante las pruebas y de proteger sus respuestas para que las mismas no puedan ser vistas por otros. Si se sorprende a los estudiantes haciendo trampas durante las pruebas, las mismas se invalidarán. El Departamento de Educación de la Florida (FDOE, por sus siglas en inglés) emplea a *Caveon Test Security*, una compañía de seguridad, para que analice los resultados de las pruebas de los estudiantes con el fin de detectar patrones inusualmente similares en las respuestas. Los resultados de la prueba de los estudiantes se invalidarán si *Caveon* encuentra en una misma escuela patrones de respuestas extremadamente similares.

■ **Si se abandona el recinto**—Si su estudiante abandona el recinto antes de terminar su prueba (para el almuerzo, por una cita o por enfermedad, etc.), a él o a ella NO SE LE permitirá que termine su prueba. Si su estudiante no se siente bien el día de la prueba, será mejor para él o para ella que espere a tomar la prueba en el día designado para repetirla. Por favor, también recuerde de no concertar citas en los días en que se imparten las pruebas.

Si tuviese alguna pregunta relacionada con la administración de estas pruebas, se puede comunicar con [School Contact] al [Contact Info]. Para más información acerca del programa estatal de pruebas, visite el sitio web de FDOE <http://fcats.fldoe.org/>.

Gracias por apoyar a su estudiante mientras se prepara para las pruebas.

Atentamente,

[Principal Name]

You may use the template below to notify parents/guardians of the upcoming Summer 2014 EOC assessment administration for students testing with paper-based accommodations. Please modify the red fields and place the letter on school or district letterhead prior to sending. You may also use this language to post to your school or district website or distribute to parents/guardians via email.

Chè Paran/Gadyen,

Bi lèt sa a se pou enfòmasyon w elèv ou a pral pran yon fòm akomode Evalyasyon “End-of-Course (EOC)” (Fen Kou), [Aljèb 1/Biyoloji 1/Jewometri/Istwa Etazini] sou papye dapre IEP oubyen plan Seksyon 504 li a, nan dat [administration day(s)/date(s)].

Si oumenm oubyen elèv ou a ta renmen vin famiyè avèk kalite atik ak fòm repons elèv ou a pral wè nan egzamen an, modèl kesyon egzamen yo ak yon endèks repons disponib nan <http://fcats.fldoe.org/eoc/>.

Silvoulè revize règ k ap suiv yo avèk elèv ou a anvan egzamen:

- **Aparèy Elektwonik**—Si yo jwenn elèv ou a avèk KÈLKESWA aparèy elektwonik, ki gen ladan men ki pa limite a telefòn pòtab e telefòn “smart”, nenpòt lè pandan egzamen an OUBYEN pandan poz (pa egzant, pou ale nan twalèt oubyen repa midi), yo ap anile egzamen li a, ki vle di yo pap ba l nòt. Pi bon bagay elèv yo ka fè se kite aparèy yo lakay oubyen klete yo nan kaz yo jou egzamen an.
- **Akseptasyon Règleman Egzamen an** —Tout egzamen EOC yo gen ladan yon Akseptasyon Règleman Egzamen an ki di, “Mwen konprann règleman egzamen yo fèk li pou mwen yo. Si mwen pa suiv règleman sa yo, yo ka anile nòt mwen pou egzamen an.” Anvan yo bay egzamen an, moun ki ap administre egzamen an ap li règleman yo pou elèv yo, e elèv yo dwe fè konnen yo konprann règleman egzamen an nan siyen non yo anba deklarasyon an.
- **Diskite Kontni Egzamen an Aprè**—Dènye pòsyon règleman egzamen yo li pou elèv anvan yo afime akseptasyon an di, “Aprè egzamen an, ou pa ka diskite atik egzamen yo ak pèsonn. Sa gen ladan kèlkeswa kalite kominikasyon elektwonik, tankou voye mesaj tèks, lèt elektwonik, oubyen poste sou Entènèt oubyen sit Entènèt tankou “Facebook oubyen Twitter.” Si yo jwenn elèv ap pataje enfòmasyon sou atik egzamen yo, menmsi se pa ak entansyon pou triche, yo ap anile egzamen yo.
- **Anilasyon Egzamen** – Elèv yo responsab pou travay poukont yo nan egzamen an e pou yo pwoteje repons yo pou lòt moun pa wè yo. Si yo jwenn elèv yo ap triche pandan egzamen an, yo ap anile egzamen yo. “The Florida Department of Education (FDOE)” (Depatman Edikasyon Florid) anplwaye yon konpayi sekirite egzamen, “Caveon Test Security” (Sekirite Egzamen Caveon), pou analize rezilta egzamen elèv yo pou detekte modèl repons ki eksepsyonèlman similè. Yo ap anile rezilta elèv nan yon lekòl yo jwenn avèk modèl repons ki ekstrèmman similè.
- **Kite Kanpous la**—Si elèv ou a kite kanpous la anvan li fini egzamen an (pou repa midi, yon randevou, maladi, eks.), yo PAP pèmèt li fini egzamen an. Si elèv ou a pa santi l byen nan jou egzamen an, li ka pi bon pou l tann e pran egzamen an nan yon jou ratrapaj. Silvoulè sonje pou w pa pran randevou nan jou egzamen yo.

Si w gen nenpòt kesyon konsènan administrasyon egzamen sa a, ou ka kontakte [School Contact] nan [Contact Info]. Pou plis enfòmasyon sou pwogram evalyasyon atravè tout eta a, vizite sit Entènèt FDOE a nan <http://fcats.fldoe.org/>.

Mèsi dèske w sipòte elèv ou a pandan li ap prepare pou egzamen.

Sansèman,

[Principal Name]

ATTACHMENT I

SAMPLE PARENT REGISTRATION FORM (ENGLISH VERSION)

[Insert School/District Letterhead]

[Date]

Dear Parent/Guardian,

The Florida Department of Education will offer a summer administration of the End-of-Course (EOC) Assessments, administered in selected Miami-Dade County Public Schools **on July 14 – 25, 2014**. Prior to the administration of the EOC tests, courses will be provided at opened summer school locations to students who did not pass the course or the test during a prior administration. [Home school] will/will not be opened for the test administration during Summer 2014. [If home school will be closed.] Your student is eligible to attend [Summer feeder school] to take the EOC test this summer.

If your child will participate in the EOC Assessment(s), please fill out the information below and return it to the school where you will test this summer no later than June 26. You will receive notification of your student's testing date and time at a later date via email or phone after you register with the school.

For more information about Florida EOC Assessments, you may visit the Department of Education's website at <http://fcats.fldoe.org/eoc/>. Please contact [name] at [contact information] if you have any questions.

Thank you,

[name]

Cut Here

Summer 2014 EOC Assessment(s) Registration Form

This form must be returned between June 10 and 26 to the school where you will test. Testing will be held between July 14 and 25; you will be notified of the day and time you are scheduled to take the test.

Student Name: _____ Grade Level: _____

M-DCPS ID#: _____ FLID#: _____ Date of Birth: _____

Home School Name: _____

Student Address: _____

Phone #: _____ Email: _____

Parent/Guardian Name: _____ Parent Signature: _____

Complete the information below:

☐ Yes My student will take the Summer 2014 EOC Assessment in the following course(s):

- ☐ Algebra 1
- ☐ Biology 1
- ☐ Geometry
- ☐ US History

SAMPLE PARENT REGISTRATION FORM (SPANISH VERSION)

[Insert School/District Letterhead]

[Date]

Estimados padres de familia/tutores:

Durante el verano, el Departamento de Educación de la Florida ofrecerá **del 14 al 25 de julio del 2014**, una administración de las Evaluaciones de Fin de Curso (*End-of-Course (EOC) Assessments*) en escuelas selectas de las Escuelas Públicas del Condado Miami-Dade. Antes de que se administren las Evaluaciones de EOC, se proporcionarán cursos en planteles escolares que estén abiertos durante la escuela de verano para los estudiantes que no aprobaron el curso o la evaluación durante una administración previa. La escuela [Home school] **estará/no estará** abierta para la administración de las pruebas durante el verano del 2014. *[If home school will be closed]* El estudiante es elegible para asistir a la escuela [Summer feeder school] para tomar la prueba de EOC este verano.

Si su hijo va a tomar la Evaluación o las Evaluaciones de EOC, por favor, llene el formulario a continuación antes del 26 de junio y devuélvalo a la escuela donde tomará la prueba este verano. Después que se haya matriculado con la escuela, recibirá una notificación por medio de un correo electrónico o de una llamada telefónica, que le informará la fecha y el horario de la prueba que tomará el estudiante.

Para obtener más información acerca de las Evaluaciones de EOC de la Florida, puede visitar el sitio web del Departamento de Educación en <http://fcats.fldoe.org/eoc/>. Por favor, póngase en contacto con [name] al [contact information] si tiene alguna pregunta.

Muchas gracias,

[name]

Corte aquí

Formulario de inscripción para la Evaluación o las Evaluaciones de EOC, durante el verano del 2014

Este formulario debe ser devuelto entre el 10 al 26 de junio a la escuela donde el estudiante tomará la prueba. Las evaluaciones tendrán lugar entre el 14 y el 25 de julio; usted será notificado del día y la hora en que el estudiante está programado para la evaluación.

Nombre del estudiante: _____ Nivel de grado: _____

ID de M-DCPS: _____ # de ID de la FL _____ Fecha de nacimiento: _____

Nombre de la escuela de vecindario: _____

Dirección del estudiante: _____

Teléfono: _____ Correo electrónico: _____

Nombre del padre/de la madre/o del tutor: _____ Firma del padre/de la madre/o del tutor: _____

Llene la información que aparece a continuación:

☐ Sí Mi hijo **tomará** la Evaluación de Fin de Curso en el verano del 2014 en el curso o cursos que aparecen a continuación:

- ☐ Álgebra 1
- ☐ Biología 1
- ☐ Geometría
- ☐ Historia de los Estados Unidos

SAMPLE PARENT REGISTRATION FORM (HAITIAN-CREOLE VERSION)

[Insert School/District Letterhead]

[Date]

Chè Paran/Gadyen,

Depatman Edikasyon Florid pral ofri yon administrasyon Evalyasyon "End-of-Course (EOC)" (Fen Kou) ete, yo ap administre nan Lekòl Leta Miami-Dade County yo chwazi nan dat **14 – 25 jiyè 2014**. Anvan administrasyon egzamen EOC yo, y ap bay kou nan lokasyon lekòl ete ki ouvè yo pou elèv ki pat pase kou a oubyen egzamen an lè yo te bay li anvan. [Home school] ap/pap ouvè pou administrasyon egzamen an pandan Ete 2014 la. [If home school will be closed.] Elèv ou a elijib pou ale nan [Summer feeder school] pou egzamen EOC a nan ete sa a.

Si pitit ou a pral patisipe nan Evalyasyon EOC yo, silvoulè ranpli enfòmasyon anba a e retounen li nan lekòl w ap pran egzamen an ann ete sa a pa pi ta pase 26 jen. Ou ap resevwa notifikasyon dat ak lè egzamen elèv ou a pa lèt elektwonik oubyen telefòn aprè w fin enskri li nan lekòl la.

Pou plis enfòmasyon sou Evalyasyon EOC Florid la, ou ka vizite paj Entènèt Depatman Edikasyon an nan <http://fcat.fldoe.org/eoc/>. Silvoulè kontakte [name] nan [contact information] si w gen nenpòt kesyon.

Mèsi,

[name]

Cut Here

Fòm Enskripsyon pou Evalyasyon EOC Ete 2014

Ou dwe retounen fòm sa a ant 10 e 26 jen nan lekòl ou pral pran egzamen an. Yo ap bay egzamen an ant 14 e 25 jiyè; yo ap fè w konnen jou ak lè yo pwograme w pou w pran egzamen an.

Non Elèv: _____ Nivo Ane Eskolè _____

#Idantifikasyon M-DCPS: _____ #FLID: _____ Dat Nesans: _____

Non Lekòl Elèv la _____

Adrès Elèv la: _____

#Telefòn: _____ Adrès Elektwonik: _____

Non Paran/Gadyen: _____ Siyati Paran: _____

Ranpli enfòmasyon anba a:

☐

Wi

Elèv mwen an **pral** pran Evalyasyon EOC Ete 2014 la nan kou ki ap suiv (yo):

- ☐ Aljèb 1
- ☐ Biyoloji 1
- ☐ Jewometri
- ☐ Istwa Etazini

TESTING CONTACT INFORMATION

ASSESSMENT, RESEARCH, AND DATA ANALYSIS (ARDA)

Ms. Gisela Feild, Administrative Director

STUDENT ASSESSMENT AND EDUCATIONAL TESTING (SAET)

1450 NE 2nd Avenue, Suite 208, Miami, FL 33132

Office Hours: 7:30 a.m. to 4:30 p.m.

Telephone Number: 305-995-7520

Fax Number: 305-995-7522

Procedural Questions:

Dr. Sally A. Shay, District Director

sshay@dadeschools.net

Ms. Maria C. Bruguera, Director I

mbruguera@dadeschools.net

Ms. Mara Ugando, Staff Specialist

mugando@dadeschools.net

TEST DISTRIBUTION CENTER (TDC)

13135 S.W. 26 Street, Miami, FL 33175

Center Hours: 7:30 a.m. to 4:00 p.m.

Telephone Number: 305-995-3743

Fax Number: 305-995-3963

Testing Materials/Delivery/Return:

Ms. Magaly Hernandez, Supervisor I

mrhernandez@dadeschools.net

Ms. Maria Vargas, Administrative Assistant II

mhvargas@dadeschools.net

INFORMATION TECHNOLOGY SERVICES (ITS)

Infrastructure and System Support:

Mr. Javier Perez, Executive Director

JPerez@dadeschools.net

Telephone Number: 305-995-3331

Mr. Roly Avila, Supervisor

RAvila@dadeschools.net

Telephone Number: 305-995-3334