

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

VOLUNTARY PRE-KINDERGARTEN	
Date	Assessment
September 3 - 30	Florida Voluntary Pre-Kindergarten (VPK) Assessment: Assessment Period 1
January 7 – February 4	Florida Voluntary Pre-Kindergarten (VPK) Assessment: Assessment Period 2
April 22 - May 16	Florida Voluntary Pre-Kindergarten (VPK) Assessment: Assessment Period 3

- * Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
- ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
- *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
- **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
- ***** Only includes ESE students exempted from standardized testing at these grade levels.
- ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
- ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

KINDERGARTEN	
Date	Assessment
August 19 – October 1	Florida Kindergarten Readiness Screener (FLKRS): (Early Childhood Observation System (ECHOS)* and Florida Assessment for Instruction in Reading (FAIR)**
November 25 – January 30	Florida Assessments for Instruction in Reading (FAIR):** Assessment Period 2 (AP2)
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 7 – 11	Stanford Achievement Test- Tenth Edition Reading and Mathematics (SAT-10)
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 3 (AP3)
As-Needed Basis	Aprenda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Oral Language Proficiency Scale-Revised (M-DOLPS-R) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 1	
Date	Assessment
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 1 (AP1)
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 2 (AP2)
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 7 – 11	Stanford Achievement Test- Tenth Edition Reading and Mathematics (SAT-10)
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 3 (AP3)
As-Needed Basis	Aprenda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 2	
Date	Assessment
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 1 (AP1)
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 2 (AP2)
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 7 – 11	Stanford Achievement Test- Tenth Edition Reading and Mathematics (SAT-10)
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 3 (AP3)
As-Needed Basis	Aprندا la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 3

Date	Assessment
July 31 – August 1	Alternative Assessment for Grade 3 Promotion (AAGTP) (Retained only)
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading and Mathematics**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 1 (AP1)
October 28 – November 15	Interim Assessment (IA): Reading and Mathematics**
November 12 – 13	Grade 3 Mid-Year Promotion (GTMYP) (Retained only)
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 2 (AP2)
January 21 – February 14	Interim Assessment (IA): Reading and Mathematics**
January 21 – May 9	Grade 3 Reading Student Portfolio (GTRSP)
February 24 – April 4	Florida Alternate Assessment (FAA)*****
March 3 – April 4	Comprehensive English Language Learners Assessment (CELLA) (ELL only)**
April 14 – 24	Florida Comprehensive Assessment Test (FCAT 2.0): Reading
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):** Assessment Period 3 (AP3)
April 21 – 30	Florida Comprehensive Assessment Test (FCAT 2.0): Mathematics
May 23 – June 4	Alternative Standardized Reading Assessment (ASRA) (Selected students)
As-Needed Basis	Apranda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learners Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 4

Date	Assessment
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading and Mathematics**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 1 (AP1)
August 21 – September 4	District Writing Pre-Test (DWT)
October 28 – November 15	Interim Assessment (IA): Reading and Mathematics**
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
January 6 – 21	District Writing Mid- Year (DWT)
January 21 – February 14	Interim Assessment (IA): Reading and Mathematics**
January 27 – March 7	National Assessment of Educational Progress (NAEP) (Selected schools, grades, and content areas)**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
February 25 – 26	Florida Comprehensive Assessment Test (FCAT 2.0): Writing
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 14 – 24	Florida Comprehensive Assessment Test (FCAT 2.0): Reading
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – 30	Florida Comprehensive Assessment Test (FCAT 2.0): Mathematics
As-Needed Basis	Apranda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 5

Date	Assessment
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading, Mathematics, and Science**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 1 (AP1)
October 28 – November 15	Interim Assessment (IA): Reading, Mathematics, and Science**
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
January 21 – February 14	Interim Assessment (IA): Reading, Mathematics, and Science**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 14 – 18	Florida Comprehensive Assessment Test (FCAT 2.0): Reading
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – 25	Florida Comprehensive Assessment Test (FCAT 2.0): Science
April 28 – May 7	Florida Comprehensive Assessment Test (FCAT 2.0): Mathematics*****
As-Needed Basis	Apranda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 6

Date	Assessment
July 22 – August 9	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools) *****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR): *** Assessment Period 1 (AP1)
September 16 – 27	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
October 28 – November 15	Interim Assessment Tests (IA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
December 2-20	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
January 21 – February 14	Interim Assessment Tests (IA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 14 – 24	Florida Comprehensive Assessment Test (FCAT 2.0): Reading*****
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – May 9	Florida End-of-Course (EOC) Assessment: Civics (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students) *****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
April 25 – May 6	Florida Comprehensive Assessment Test (FCAT 2.0): Mathematics*****
May 27 – 30	Make-up Only: Civics, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessment (Enrolled Students)*****
As-Needed Basis	Aprénda la Prueba de los Logros en Español Segunda Edición (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 7

Date	Assessment
July 22-August 9	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools) *****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR): *** Assessment Period 1 (AP1)
September 16 – 27	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
October 28 – November 15	Interim Assessment Tests (IA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
December 2-20	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
January 21 – February 14	Interim Assessment Tests (IA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 14 – 24	Florida Comprehensive Assessment Test (FCAT 2.0): Mathematics
April 17– May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – 30	Florida Comprehensive Assessment Test (FCAT 2.0): Reading*****
April 21 – May 9	Florida End-of-Course (EOC) Assessment: Civics (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students) *****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
May 27 – 30	Make-up Only: Civics, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessments (Enrolled Students)*****
As-Needed Basis	Apreda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 8

Date	Assessment
July 22- August 9	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools) *****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR): *** Assessment Period 1 (AP1)
August 21 – September 4	District Writing Pre-Test (DWT)
September 16 – 27	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
October 28 – November 15	Interim Assessment Tests (IA): Reading and Mathematics; Algebra 1, Biology 1, Geometry, and Civics**
December 2 – 20	Florida End-of-Course (EOC) Assessments: Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
January 6 – 21	District Writing Mid-Year (DWT)
January 21 – February 14	Interim Assessment Tests (IA): Reading, Mathematics, and Science; Algebra 1, Biology 1, Geometry, and Civics**
January 27 – March 7	National Assessment of Educational Progress (NAEP) (Selected schools, grades, and content areas)**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
February 25 – 26	Florida Comprehensive Assessment Test (FCAT 2.0): Writing
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 14 – 24	Florida Comprehensive Assessment Test (FCAT 2.0): Mathematics
April 15 – 25	Florida Comprehensive Assessment Test (FCAT 2.0): Science
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 29 – May 7	Florida Comprehensive Assessment Test (FCAT 2.0): Reading*****
April 21 – May 9	Florida End-of-Course (EOC) Assessment: Civics (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students) *****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
May 27 - 30	Make-up Only: US History, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessment (Enrolled Students)*****
As-Needed Basis	Apranda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 9	
Date	Assessment
July 22- August 9	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools)*****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading; Algebra 1, Biology 1, Geometry, and US History**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 1 (AP1)
September 16 – 27	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
October 16	College Board Preliminary SAT (PSAT)/National Merit Scholarship Qualifying Test (NMSQT) (Optional)
October 28 – November 15	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
December 2 – 20	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
January 21 – February 14	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – 30	Florida Comprehensive Assessment Test (FCAT 2.0): Reading*****
April 21 – May 9	Florida End-of-Course (EOC) Assessment: US History (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
May 5 – 16	Advanced Placement Examinations (AP) (Enrolled registered only)****
May 6 – June 11	Cambridge Advanced International Certificate of Education Examinations (Selected Schools)
May 14	AP/Cambridge Capstone (Selected Schools)****
May 27 - 30	Make-up Only: US History, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessments (Enrolled Students)*****
As-Needed Basis	Aprenda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 10	
Dates	Assessment
July 22- August 9	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools)*****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading; Algebra 1, Biology 1, Geometry, and US History**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 1 (AP1)
August 21 – September 4	District Writing Pre-Test (DWT)
September – October	Preliminary ACT Test (PLAN) (Optional)
September 16 – 27	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
October 7 – 18	Florida Comprehensive Assessment Test: (FCAT 2.0 Reading Retake) ***** (Eligible Students)*
October 16	College Board Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT)
October 28 – November 15	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
December 2 – 6	Florida Competency Examination on Personal Fitness (FCEPF) (Optional)
December 2 – 20	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
January 6 – 21	District Writing Mid-Year (DWT)
January 21 – February 14	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
February 24 – April 4	Florida Alternate Assessment (FAA)*****
February 25 – 26	Florida Comprehensive Assessment Test (FCAT 2.0): Writing
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
April 7 – 11	Florida Comprehensive Assessment Test: (FCAT 2.0 Reading Retake) ***** (Eligible Students)*
April 14 – 24	Florida Comprehensive Assessment Test: (FCAT 2.0): Reading*****
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – May 9	Florida End-of-Course (EOC) Assessment: US History (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
May 5 – 16	Advanced Placement Examinations (AP) (Enrolled, registered only)****
May 6 – June 11	Cambridge Advanced International Certificate of Education Examinations (Selected Schools)
May 12 – 16	Florida Competency Examination on Personal Fitness (FCEPF) (Optional)
May 14	AP/Cambridge Capstone (Selected Schools)****
May 27 - 30	Make-up Only: US History, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessments (Enrolled Students)*****
As-Needed Basis	Apranda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 11	
Dates	Assessment
July 22- August 9	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools)*****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading; Algebra 1, Biology 1, Geometry, and US History**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 1 (AP1)
September 16 – 27	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
September 21	ACT Test (Registered Students)
October 5	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
October 7 – 18	Florida Comprehensive Assessment Test: (FCAT 2.0 Reading Retake) ***** (Eligible Students)*
October 16	College Board Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT) (Optional)
October 26	ACT Test (Registered Students)
October 28 – November 15	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
November 2	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
December 2 – 6	Florida Competency Examination on Personal Fitness (FCEPF) (Optional)
December 2 – 20	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
December 14	ACT Test (Registered Students)
January 21 – February 14	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
January 25	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
February	Florida's Postsecondary Education Readiness Test (PERT) (Selected Students)
February 8	ACT Test (Registered Students)
February 24 – April 4	Florida Alternate Assessment (FAA)*****
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
March 8	College Board SAT Reasoning Only (Registered Students)
April 7 – 11	Florida Comprehensive Assessment Test: (FCAT 2.0 Reading Retake) ***** (Eligible Students)*
April 12	ACT Test (Registered Students)
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – May 9	Florida End-of-Course (EOC) Assessment: US History (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
May 1 – 21	International Baccalaureate External Written Examinations (IB) (Enrolled only)****
May 3	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
May 5 – 16	Advanced Placement Examinations (AP) (Enrolled registered only)****
May 6 – June 11	Cambridge Advanced International Certificate of Education Examinations (Selected Schools)
May 12 – 16	Florida Competency Examination on Personal Fitness (FCEPF) (Optional)
May 14	AP/Cambridge Capstone (Selected Schools)****
May 27 - 30	Make-up Only: US History, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessments (Enrolled Students)*****
June 7	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
June 14	ACT Test (Registered Students)
As-Needed Basis	Aprenda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.

MIAMI-DADE PUBLIC SCHOOLS
2013-2014 DISTRICTWIDE ASSESSMENT CALENDAR BY GRADE LEVEL

GRADE 12	
Dates	Assessment
July 22- August 9	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Eligible Students, Selected Schools)*****
August 19 – September 13	Baseline Benchmark Assessments (BBA): Reading; Algebra 1, Biology 1, Geometry, and US History**
August 20 – October 15	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 1 (AP1)
September 21	ACT Test (Registered Students)
September 16 – 27	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
October 5	College Board SAT Reasoning and SAT Subject Tests (Registered students)
October 7 – 18	Florida Comprehensive Assessment Test: (FCAT 2.0 Reading Retake) ***** (Eligible Students)*
October 26	ACT Test (Registered Students)
October 28 – November 15	Interim Assessment Tests (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
November 2	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
November 25 – January 30	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 2 (AP2)
December 2 – 6	Florida Competency Examination on Personal Fitness (FCEPF) (Optional)
December 2 – 20	Florida End-of-Course (EOC) Assessments: US History, Biology 1, Algebra 1, and Geometry (Enrolled Students)*****
December 7	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
December 14	ACT Test (Registered Students)
January 21 – February 14	Interim Assessment (IA): Reading; Algebra 1, Biology 1, Geometry, and US History**
January 25	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
January 27 – March 7	National Assessment of Educational Progress (NAEP) (Selected schools, grades, and content areas)**
February	Florida's Postsecondary Education Readiness Test (PERT) (Selected Students)
February 8	ACT Test (Registered Students)
March 3 – April 4	Comprehensive English Language Learning Assessment (CELLA) (ELL only)**
March 8	College Board SAT Reasoning Only (Registered Students)
April 7 – 11	Florida Comprehensive Assessment Test: (FCAT 2.0 Reading Retake) ***** (Eligible Students)*
April 12	ACT Test (Registered Students)
April 17 – May 28	Florida Assessment for Instruction in Reading (FAIR):*** Assessment Period 3 (AP3)
April 21 – May 9	Florida End-of-Course (EOC) Assessment: US History (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Biology 1 (Enrolled Students)*****
April 21 – May 16	Florida End-of-Course (EOC) Assessment: Algebra 1 (Enrolled Students)*****
April 21 – May 23	Florida End-of-Course (EOC) Assessment: Geometry (Enrolled Students)*****
May 1 – 21	International Baccalaureate External Written Examinations (IB) (Enrolled only)****
May 3	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
May 5 – 16	Advanced Placement Examinations (AP) (Enrolled registered only)****
May 6 – June 11	Cambridge Advanced International Certificate of Education Examinations (Selected Schools)
May 12 – 16	Florida Competency Examination on Personal Fitness (FCEPF) (Optional)
May 14	AP/Cambridge Capstone (Selected Schools)****
May 27 - 30	Make-up Only: US History, Biology 1, and Algebra 1 EOC Assessments (Enrolled Students)*****
June 2	Make-up Only: Geometry EOC Assessments (Enrolled Students)*****
June 7	College Board SAT Reasoning and SAT Subject Tests (Registered Students)
June 14	ACT Test (Registered Students)
As-Needed Basis	Aprenda la Prueba de los Logros en Espanol Segunda Edicion (APRENDA) (ELL as eligible)
As-Needed Basis	Iowa Tests Basic Skills and Iowa Tests of Educational Development (ITBS/ITED)*****
As-Needed Basis	Online Comprehensive English Language Learning Assessment (CELLA) (ELL only)**

* Flexible scheduling is provided for this assessment. Allotted time cannot be determined. May require multiple teacher observations, or test is untimed.
 ** Time is estimated. Some tests may be dictated or partially dictated or test tasks vary depending on student ability.
 *** Only includes students in FCAT 2.0 Reading Levels 1 and 2 or students eligible to take the Retake at these grade levels.
 **** The AP and IB exams are based on different subject areas and the exams are individualized to meet the specific needs of each student.
 ***** Only includes ESE students exempted from standardized testing at these grade levels.
 ***** Only includes eligible grades 3-12 ELL students for ESOL placement testing and/or selected grades K-12 students for Gifted eligibility testing.
 ***** Computer-based format only, with paper-based accommodations.