## For Parents and Assessors Explanation of Differences between Unofficial and Official Student Reports

There are differences in the way scores are displayed on the Unofficial and Official Student Reports. These reports are designed for different purposes and reflect information in different ways. However, the score differences between the two reports do not reflect errors.

Feature	<b>Unofficial Student Reports</b>	Official Student Reports	
Types of Test Items	Unofficial reports reflect scores for	Scores on official reports do not	
affecting Student	both operational and field test items.	contain field test items. 2010 and	
Scores	Field test items are new items that are being administered to students but are not used to calculate a student's	2011 Reports included only the approved, "operational" test items.	
	final score. The 2010 and 2011 tests	Assessments beginning in 2012	
	included field test items. No field test items are planned for the spring 2012	include only operational items; there were no "field test" items	
	tests.	after 2011.	
Calculation of Scores	Scores are calculated to show the percentage of test items that were	Scores are calculated mathematically so that scores can	
	answered correctly by the student.	be compared across years. It is	
	The score ranges from 0% to 100%.	possible that a low score can be	
		converted to a zero score in this	
		process.	
Source of Report	Assessors enter the student score	Vendor prepares reports after the	
	values into the online test system and	Department of Education reviews	
	reports are generated immediately.	the student information for	
		accuracy (name, date of birth,	
		grade level, state ID). Reports	
		available mid-May from District	
		Test Coordinators.	
Type of Data	The report shows that all the data has	The report displays student's	
	been entered and provides a quick	personal scores as well as their	
	overview of how the student	achievement levels: advanced,	
	performed.	proficient, below proficient, far	
D: 1 CC		below proficient.	
Display of Scores	Scores are listed by Task, and a task	Scores are listed by a content	
	may contain several test items.	area Strand. Several tasks may be	
		combined to create a strand.	

## This is an example of several tasks within a content area (reading) strand:

Grade Band	Strand Name	Task Name
Grades 7 and 8 Reading	Test Materials Preparation Guide	
	Permissible Accommodations Guidelines	
	1.78 - Word Identification Skills	1.78A - Read Words of Increasing Complexity 1.78B - Obtain Information 1.78C - Read Sentences
	2.78 - Forming a General Understanding,  Analysis of Content and Structure	2.78A-B - Read Passages

## This is an example of items within a task. The task is: to obtain information. The items are listed #1-7.

Item	Question (Answer)	Student Response	Points
1	What is the title of the book? (The Search for Gold)		/1
2	How many chapters are in this book? (5 chapters)		/1
3	Which chapter is about Nome? (Chapter 4)		-/1
4	On what page does chapter 2 begin? (pg. 7)		/1
5	What class is in room 1? (Math)		/1
6	What is the room number for P. E.? (Room 3)		/1
7	What time is Lunch? (11:05 - 12:00)		/1