

CLAY COUNTY SCHOOL DISTRICT'S ASSESSMENT SYSTEM

Clay County Schools

Purposes of Local Assessments

- Identify and evaluate the effectiveness of instructional practices
- Evaluate students' mastery of skills and standards
- Identify students who need additional support
- Provides teachers information to drive student learning
- Provides common district view of student achievement

State Mandated Assessments by Grade and Content Area

Grade/Content Area	State Mandated Assessment
Grade K	FLKRS
Grade 3	FSA Reading
Grades 4-10	FSA English Language/Arts (Includes 2 assessments: Writing and Reading)
Grades 3-8	FSA Mathematics
Grades 5 and 8	NGSSS Science
Grade 7	Civics FSA EOC
Algebra, Geometry, Algebra II, Biology, US History	FSA EOCs
Students with significant cognitive disabilities Grades	Florida State Alternative Assessment

Statewide Assessments for Select Students

Grade/Content Area	State Mandated Assessment
ELL Students	ACCESS
PSAT	Grade 10
NAEP	Grades 4 and 8

Clay County Schools

Internal Assessments by Grade and Content Area

Grade/Content Area	Assessment	Administered
Grades K-2	Clay Foundational Skills Assessment	Given 3 times a year: BOY, MOY, EOY
Grades K-2	Performance Matters Math	End of 1st, 2nd, and 3rd Quarters
Grade K	District Created End of Year Assessment	End of year
Grades 1-2	SAT-10	End of year
Grades 3-6	Performance Matters Literacy	2nd Quarter and 3rd Quarter
Grades 3-6	Performance Matters Math	2nd Quarter and 3rd Quarter

Internal Assessments by Grade and Content Area

Grade/Content Area	Assessment	Administered
Grades 5-8	Performance Matters Science	End of First Semester
Grade 7	Performance Matters Civics	End of 1st and 2nd Quarter
Grades 7-10	Performance Matters Literacy	End of 1st and 2nd Quarter
Grades 7-8	Performance Matters Math	End of First Semester
Algebra 1, Algebra 2, and Geometry	Performance Matters	End of First Semester
Biology (9th graders and some 10th)	Performance Matters	End of First Semester

Internal Assessments by Grade and Content Area

Grade/Content Area	Assessment	Administered
Grade 11- US History	Performance Matters	End of 1st and 2nd Quarter
Grades 6 and 7	Performance Matters Advanced Math Placement Test	End of Year
Grades 6 and 7	Performance Matters Science	End of Year
Grades 11 and 12	PERT	End of Year

Comparison of Internal/State Assessments by Grade and Content Area

Grade/Content Area	# of State Assessments	# of Internal Assessments	Total # of Assessments
Kindergarten	1	7	8
Grades 1-2	0	7	7
Grade 3	2	4	6
Grade 4	3	4	7
Grade 5	3	5	8
Grade 6	2	7	9
Grade 7	3	7	10
Grade 8	4	4	8

Comparison of Internal/State Assessments by Grade and Content Area

Grade/Content Area	# of State Assessments	# of Internal Assessments	Total # of Assessments
Grade 9	<p style="text-align: center;">3</p> <p style="text-align: center;">*includes ELA, Biology and students enrolled in Algebra, Geometry or Alg 2</p>	<p style="text-align: center;">4</p>	<p style="text-align: center;">7</p>
Grade 10	<p style="text-align: center;">3</p> <p style="text-align: center;">*includes ELA and NAEP, and students enrolled in Geometry or Alg 2,</p>	<p style="text-align: center;">3</p>	<p style="text-align: center;">6</p>
Grade 11	<p style="text-align: center;">1</p> <p style="text-align: center;">*includes US History could be 2 if enrolled in Algebra 2 or Geometry</p>	<p style="text-align: center;">4</p>	<p style="text-align: center;">5</p>
Grade 12	<p style="text-align: center;">0</p>	<p style="text-align: center;">1</p>	<p style="text-align: center;">1</p>

Comparison of Internal Assessments by Grade with Surrounding Counties

Grade/Content Area	Clay	St. Johns	Nassau	Santa Rosa	Duval
Kindergarten	7 (3 rd of 5 th)	4	11	6	9
Grades 1-2	7 (3 rd of 5 th)	5	11	6	9
Grade 3	4 (2 nd of 5 th)	5	6	6	18
Grade 4	4 (2 nd of 5 th)	1	6	6	18
Grade 5	5 (2 nd of 5 th)	1	6	8	19
Grade 6	7 (2 nd of 5 th)	7	6	14	20
Grade 7	7 (2 nd of 5 th)	7	6	12	20
Grade 8	4 (1 st of 5 th)	7	7	17	21

Comparison of Internal Assessments by Grade with Surrounding Counties

Grade	Clay	St. Johns	Nassau	Santa Rosa	Duval
Grade 9	4	7	1	12	21
Grade 10	3	7	1	15	18
Grade 11	4	7	1	10	15
Grade 12	1	7	1	12	14

Estimated Total Time by Grade Level

Grade	Total Hours Tested	Percentage of Hours Over the Year Tested
K	3	0.26%
1	5.33	0.48%
2	5.67	0.51%
3	9.83	0.88%
4	11.83	1.06%
5	15.25	1.37%
6	14.58	1.31%
7	18	1.61%
8	15	1.34%
9	16.67	1.49%
10	12.5	1.12%
11	10.92	0.98%
12	2	0.18%

Possible Solutions to Reduce Assessments

1. Implement a Summative Assessment System with BOY and MOY assessments. The EOY assessments would be the state assessment given in that content area.
2. **Immediately Suspending All Assessments!!!!**
(With exception of those related to VAM.)

Clay County Schools

Assessments to Suspend

Grade/Content	Assessment	Administered
Grades K-2	Clay Foundational Skills Assessment	MOY, EOY
Grades K-2	Performance Matters Math	3rd Quarter
Grades K-2	Performance Matters Literacy	3rd Quarter
Grades 3-6	Performance Matters Literacy	3rd Quarter
Grades 3-6	Performance Matters Math	3rd Quarter
Grades 7-10	Performance Matters Literacy	3rd Quarter
Grades 6 and 7	Performance Matters Advanced Math Placement Test	End of Year for Advanced Math Placement
Grades 6 and 7	Performance Matters Science	End of Year

Assessments that Remain

Grade/Content	Assessment	Administered
Grade K	District Created End of Year Assessment	End of year for VAM
Grades 1-2	SAT-10	End of year for VAM
Grades 11 & 12	PERT	End of Year for VAM