

State and District-Mandated Assessments for School Years 2007-2008 and 2008-2009

The assessments can be divided into two general categories: those administered under Federal/State mandate; and those administered under District mandate.

Federal/State mandates assessments are administered by all districts. These assessments or their equivalents¹ will be administered during the 2007-2008 and 2008-2009 school years:

Test	Grades	Publisher	Mandate	Purpose
NASAA	All	NDE	NCLB/State	Alternative for CRT/NRT / HSPE
ELPA (LAS, LAS Links, etc.)	All	NDE	NCLB/State	Title III
CRT - Reading/Math	3	Measured Progress	NCLB/State	NRS 389.050
CRT - Reading/Math	4	Measured Progress	NCLB/State	NRS 389.050
NRT (ITBS) - Reading/Language/Math/Science	4	Riverside	NCLB/State	NRS 389.015
NAEP	4	NCES	NCLB/State	NRS 389.012
CRT - Reading/Math/Science	5	Measured Progress	NCLB/State	NRS 389.050
Writing	5	NDE	NCLB/State	NRS 389.550
CRT - Reading/Math	6	Measured Progress	NCLB/State	NRS 389.050
CRT - Reading/Math	7	Measured Progress	NCLB/State	NRS 389.050
NRT (ITBS) - Reading/Language/Math/Science	7	Riverside	NCLB/State	NRS 389.015
CRT - Reading/Math/Science	8	Measured Progress	NCLB/State	NRS 389.050
Writing	8	NDE	NCLB/State	NRS 389.550
NAEP	8	NCES	NCLB/State	NRS 389.012
HSPE - Reading/Math	10	Measured Progress	NCLB/State	NRS 389.015
NRT (ITED) - Reading/Language/Math/Science	10	Riverside	NCLB/State	NRS 389.015
HSPE - Reading/Math	11	Measured Progress	NCLB/State	NRS 389.015
HSPE - Writing	11	Measured Progress	NCLB/State	NRS 389.015
HSPE - Reading/Math	12	Measured Progress	NCLB/State	NRS 389.015
HSPE - Writing	12	Measured Progress	NCLB/State	NRS 389.015
NAEP	12	NCES	NCLB/State	NRS 389.550

¹ NRT proposals are currently in review. All data for the 2008/09 school year is therefore based on current practices for estimation purposes

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
Carson	07/08	MAP	K-9	NWEA	District	75%		120	15
<u>Carson</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Churchill	07/08	No assessments scheduled.							
<u>Churchill</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Clark	07/08	Interim - Math/ELA	K	ETS	District	Formative	100%	360	456
	07/08	Interim - Math/ELA	1	ETS	District	Formative	100%	360	456
	07/08	Interim - Math/ELA	2	ETS	District	Formative	100%	360	456
	07/08	Interim - Math/ELA	3	ETS	District	Formative	100%	360	456
	07/08	Interim - Math/ELA	4	ETS	District	Formative	99%	360	456
	07/08	Interim - Math/ELA	5	ETS	District	Formative	99%	360	456
	07/08	Interim - Eng/Math/Sci	6	ETS	District	Formative	99%	540	456
	07/08	Interim - Eng/Math/Sci	7	ETS	District	Formative	99%	540	993
	07/08	Interim - Eng/Math/Sci	8	ETS	District	Formative	99%	540	993
	07/08	Interim - Math/ELA	9	ETS	District	Formative	99%	240	993
	07/08	Interim - Math/ELA	10	ETS	District	Formative	99%	240	714
	07/08	Interim - Math	11	ETS	District	Formative	99%	60	714
	07/08	PSAT	10	College Board	District	Skills Analysis	70%	165	900
<u>Clark</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Douglas	07/08	High/Scope COR Assessments	EDK	High/Scope	Title 1	Assessment for EDK students	15%		
	07/08	Pre-CELF	K	Psych. Corp.	Title 1	K Placement; Title I, Part A	100%		
	07/08	Developmental Reading Assessment	1-2	Addison Wesley Longman	District Formative Assessment	Assess Reading Compre-hension	99%		
	07/08	Language, Math, and Reading Measures of Academic Progress (MAP) (HS**)	3-9 10-12*	NWEA	District Formative Assessment and Competency Standard	Assess student achievement/ growth in Language, Math, and Reading	99%	60-Language 60-Math 60-Reading 180 total	15

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
	07/08	Science Measures of Academic Progress (MAP) (HS**)	7-9 10-12*	NWEA	District Formative Assessment and Competency Standard	Assess student achievement/ growth in General Science	99%	60	15
	07/08	American History/ American Government Achievement Level Tests (ALTs) (HS**)	5, 8, 11, 12	NWEA	District Formative Assessment and Competency Standard	Assess student achievement in US History and US Government	100%	45	15
	07/08	Common World History (mid-term/ final) (HS**)	10	Teacher Developed	District Formative Assessment and Competency Standard	Assess student achievement-World History	99%	45	15
	07/08	Oral I Language Proficiency (HS**)	7-10 and 11/12 as needed	ACTFL	District Formative Assessment and Competency Standard	Assess student oral language proficiency in a foreign language	50%	10 min per small group	
	07/08	D.T.: Keyboarding (HS**)	7-9 10-12*	Teacher Developed	District Formative Assessment and Competency Standard	Assess technology proficiency	100%	3	
	07/08	D.T.: Create Database (HS**)	7-9 10-12*	Teacher Developed	District Formative Assessment and Competency Standard	Assess technology proficiency	100%	30	
	07/08	D.T.: ACCESS database (HS**)	7-9 10-12*	Teacher Developed	District Formative Assessment and Competency Standard	Assess technology proficiency	100%	30	

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
	07/08	D.T.: Spreadsheet (HS**)	7-9 10-12*	Teacher Developed	District Formative Assessment and Competency Standard	Assess technology proficiency	100%	30	
	07/08	Scoring Guide Science Inquiry Method / Technical Writing (HS**)	7-9 10-12*	Teacher Developed	District Formative Assessment and Competency Standard	Assess student proficiency in the science inquiry method and writing proficiency	100%	Part of in-class instruction and assessment process	
	07/08	W.R.: Narrative (HS**)	7	Teacher Developed	District Formative Assessment and Competency Standard	Rubrics are designed to assess writing proficiency	100%	60 (in class)	
	07/08	W.R.: Business Letter (HS**)	8	Teacher Developed	District Formative Assessment and Competency Standard	Rubrics are designed to assess writing proficiency	100%	30 (in class)	
	07/08	W.R.: Expository / Critique (HS**)	10, 11, 12	Teacher Developed	District Formative Assessment and Competency Standard	Rubrics are designed to assess writing proficiency	100%	Part of existing instruction and assessment process	
	07/08	W.R.: Research (HS**)	10, 11, 12	Teacher Developed	District Formative Assessment and Competency Standard	Rubrics are designed to assess writing proficiency	100%	Part of existing instruction and assessment process	
<u>Douglas</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Elko	07/08								
Elko	08/09	Pearson Benchmark	K-12	Pearson	Local Benchmark Assessment		100%	120	60
Esmeralda	07/08	No assessments scheduled.							
<u>Esmeralda</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
Eureka	07/08	NRT (ITBS/ITED) Total Battery	1,2,3,5,6,8,9,11	Riverside	District	Data for SIP/DIP	100%	250	60
	07/08	District Interim Tests	1-6	District	District	Guide Instruction	100%	100	200
<u>Eureka</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Humboldt	07/08	MAP	1	NWEA	District	Growth	100%	360	
	07/08	MAP	2	NWEA	District	Growth	100%	360	
	07/08	MAP	3	NWEA	District	Growth	100%	360	
	07/08	MAP	4	NWEA	District	Growth	100%	360	
	07/08	MAP	5	NWEA	District	Growth	100%	360	
	07/08	MAP	6	NWEA	District	Growth	100%	360	
	07/08	MAP	7	NWEA	District	Growth	100%	360	
	07/08	MAP	8	NWEA	District	Growth	100%	360	
	07/08	MAP	9	NWEA	District	Growth	100%	360	
<u>Humboldt</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Lander	07/08	NRT (ITBS) - Social Studies, Science, Maps and Diagrams, Reference Materials	4	Riverside	District	Diagnostic	100%	120	30
	07/08	NRT (ITBS) - Social Studies, Science, Maps and Diagrams, Reference Materials	7	Riverside	District	Diagnostic	100%	120	30
	07/08	NRT (ITED) - Social Studies, Science, Sources of Information	10	Riverside	District	Diagnostic	100%	120	30
	07/08	DIBELS	1-3	University of Oregon	District	Diagnostic	100%		
	07/08	Measures of Academic Progress	K	NorthWest Evaluation Association	District	Diagnostic	100%	60	0
	07/08	Measures of Academic Progress	1-11	NorthWest Evaluation Association	District	Diagnostic	100%	600	0
<u>Lander</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Lincoln	07/08	NWEA Math	9-10		9 & 10	Diagnostic/Growth	100%	60	60
	07/08	NWEA Math	11-12		11 & 12	Diagnostic/Growth	40%	60	60

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
	07/08	NWEA Science			9 & 10	Diagnostic/Growth	100%	60	60
	07/08	NWEA Reading			9 & 10	Diagnostic/Growth	100%	60	60
	07/08	NWEA Reading			11 & 12	Diagnostic/Growth	10%	60	60
	07/08	NWEA Language			9 & 10	Diagnostic/Growth	100%	60	60
<u>Lincoln</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Lyon	07/08	Sixth grade writing	6	Lyon County	Lyon	comparative data		120	
	07/08	NWEA MAP testing	K-12	NWEA	Lyon	comparative data		180	
<u>Lyon</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Mineral	07/08	Missing							
Mineral	08/09	Missing							
Nye	07/08	No assessments scheduled.							
<u>Nye</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Pershing	07/08	MAPS Reading	3-9	Northwest Evaluation Assn	District	School Improvement	98%	60	15
	07/08	MAPS Math	3-9	Northwest Evaluation Assn	District	School Improvement	98%	60	15
	07/08	MAPS Language Arts	3-9	Northwest Evaluation Assn	District	School Improvement	98%	60	15
	07/08	MAPS Science	3-9	Northwest Evaluation Assn	District	School Improvement	98%	60	15
	07/08	MAPS Reading	3-9	Northwest Evaluation Assn	District	School Improvement	98%	60	15
	07/08	DIBBLES	2-5	Northwest Evaluation Assn	District	School Improvement	65%		
Pershing	08/09	MAPS Reading	2-9	Northwest Eval Assn.	District	School Improvement	98%	60	15
	08/09	MAPS Language Arts	2-9				98%	60	15
	08/09	MAPS Math	2-9				98%	60	15

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
	08/09	MAPS Science	2-9				98%	60	15
	08/09	DIBBLES	2-5				65%		
Storey	07/08	No assessments scheduled.							
<u>Storey</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							
Washoe	07/08	Math Summative CRT	1	WCSD	WCSD Board	WCSD Reg 6301		60	
	07/08	Math Summative CRT	2	WCSD	WCSD Board	WCSD Reg 6301		60	
	07/08	Benchmark Assessment - Math	2	WCSD	WCSD Board	WCSD Reg 6301		180*	
	07/08	Literacy Inventory	2	WCSD	WCSD Board	WCSD Reg 6201		40*	
	07/08	Benchmark Assessments - Math & Reading	3	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	07/08	Benchmark Assessments - Math & Reading	4	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	07/08	Benchmark Assessments - Math & Reading	5	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	07/08	Benchmark Assessments - Math & Reading	6	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	07/08	Benchmark Assessment - Math	7	WCSD	WCSD Board	WCSD Reg 6301		240*	
	07/08	Benchmark Assessment - Math	8	WCSD	WCSD Board	WCSD Reg 6301		240*	
	07/08	High School Common Math Finals	8 - 12	WCSD	WCSD Board	WCSD Reg 6301		210*	
Washoe	07/08	PSAT	10 & 11	College Board	WCSD Board	WCSD Reg		210	
	08/09	Benchmark Assessment - Math	1	WCSD	WCSD Board	WCSD Reg 6301		180*	
	08/09	Literacy Inventory	1	WCSD	WCSD Board	WCSD Reg 6201		40*	
	08/09	Benchmark Assessment - Math	2	WCSD	WCSD Board	WCSD Reg 6301		180*	

District	Year	Test	Grades	Publisher	Mandate	Purpose of Test	Estimated % of Students Tested	Tests Administered to Entire Class	
								Administration time per class (minutes)	Preparation Time (minutes)
	08/09	Literacy Inventory	2	WCSD	WCSD Board	WCSD Reg 6201		40*	
	08/09	Benchmark Assessment - Math & Reading	3	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	08/09	Benchmark Assessment - Math & Reading	4	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	08/09	Benchmark Assessment - Math & Reading	5	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	08/09	Benchmark Assessment - Math & Reading	6	WCSD	WCSD Board	WCSD Regs 6201 & 6301		420*	
	08/09	Benchmark Assessment - Math & Reading	7	WCSD	WCSD Board	WCSD Regs 6201** & 6301		420*	
	08/09	Benchmark Assessment - Math & Reading	8	WCSD	WCSD Board	WCSD Regs 6201** & 6301		420*	
	08/09	Math Summative CRT	1	WCSD	WCSD Board	WCSD Reg 6301		60	
	08/09	Math Summative CRT	2	WCSD	WCSD Board	WCSD Reg 6301		60	
	08/09	High School Common Math Finals	8 - 12	WCSD	WCSD Board	WCSD Reg 6301		210*	
	08/09	PSAT	10 & 11	College Board	WCSD Board	WCSD Reg		210	
White Pine	07/08	MAP-Measure of Academic Progress	K-10	NWEA	District	Formative Assessment			
	07/08	Primary Math/Reading	K/1	NWEA	District	Formative Assessment	99%	30x3	15x3
	07/08	Math/Reading/Language	2-10	NWEA	District	Formative Assessment	100%	45x3	15x3
<u>White Pine</u>	<u>08/09</u>	<u>Assessments are scheduled to be the same as in the 07/08 year.</u>							