2012-2013 ASSESSMENT AND ACCOUNTABILITY CHECKLIST

Initial Publication Date:
September 5, 2012
Revision History: Pages 45 - 47
Purpose - This document provides:

1) Assessment testing windows for the 2012-13 school year

2) Key events and district responsibilities related to the ordering, handling, administration, and reporting of Oregon Statewide Assessment results.

3) Data collection windows, related to the school and district accountability reports for the 2012-13 school year.

4) Key events and district responsibilities related to student and staff level data collection used in school and district report cards, and assessment group reports.

If you identify inaccuracies in this document or have suggestions for improvement,
please contact Kathy Busby, Office of Assessment & Information Systems Project Manager at:
Kathy.Busby@state.or.us or (503) 947-5844
It is the policy of the State Board of Education and a priority of the Oregon Department of Education that there will be no discrimination or harassment on
 the grounds of race, color, religion, sex, sexual orientation, national origin, age or disability in any educational programs, activities or employment.
 Persons having questions about equal opportunity and nondiscrimination should contact the Deputy Superintendent of Public Instruction at the
Oregon Department of Education, 255 Capitol Street NE, Salem, Oregon 97310; Phone: (503) 947-5740; Fax (503) 378-5156.

Contacts for Assessment and Accountability Assistance
	Assessment and Accountability

Regional ESD Support Partners
	Name
	Organization
	Phone
	E-mail

	Region 1 (Benton, Clackamas, Clatsop, Columbia, Hood River, Linn, Lincoln, Marion, Multnomah, Polk, Tillamook, Wasco, Washington, and Yamhill Counties)
	General Assessment Support
Amy Rockwell

Data Collection Support
Karen Brown Smith

Peter Campbell
	Willamette ESD

InterMountain ESD
	1-800-970-8372

ext. 1

800-706-4447

ext. 3124

ext. 3203
	helpdesk@wesd.org
karen.brown@imesd.k12.or.us
peter.campbell@imesd.k12.or.us

	Region 2 (Coos, Crook, Curry, Deschutes, Douglas, Jackson, Jefferson, Josephine, Klamath, Lake, and Lane Counties)
	General Assessment
Kristine Keizer

Data Collection Support

MJ Chain
	Douglas ESD
	1-877-373-3684

541-440-4775

541-440-4756
	kristine.keizer@douglasesd.k12.or.us
mj.chain@douglasesd.k12.or.us

	Region 3 (Baker, Gilliam, Grant, Harney, Malheur, Morrow, Sherman, Umatilla, Union, Wallowa, and Wheeler Counties)
	General Assessment Support

Connie Lobato

Data Collection Support

Karen Brown Smith

Peter Campbell
	InterMountain ESD
	800-706-4447

ext. 3220

800-706-4447

ext. 3124

ext. 3203
	connie.lobato@imesd.k12.or.us

karen.brown@imesd.k12.or.us
peter.campbell@imesd.k12.or.us

	ODE Data Owners and Topic Contacts

	Accountability Reports
	Kevin Hamler-Dupras
	ODE
	503-947-5828
	kevin.hamler-dupras@state.or.us

	Cumulative ADM Collections
	Joy Blackwell
	ODE
	503-947-5767
	joy.blackwell@state.or.us

	Cumulative ADM Exit Adjustment
	Cynthia Yee
	ODE
	503-947-5780
	cynthia.yee@state.or.us

	Class Size
	Isabella Jacoby
	ODE
	503-947-5878
	isabella.jacoby@state.or.us

	ESEA Title III Limited English Proficiency
	Kim Miller or Susan Inman
	ODE
	503-947-5712
	kim.a.miller@state.or.us
susan.inman@state.or.us

	Recent Arrivers
	Kim Miller
	ODE
	503-947-5712
	kim.a.miller@state.or.us

	Report Card Validation
	Jon Wiens
	ODE
	503-947-5764
	jon.wiens@state.or.us

	Secure Assessment Reports
	Cindy Barrick
	ODE
	503-947-5822
	cindy.barrick@state.or.us

	Staff Position
	Isabella Jacoby
	ODE
	503-947-5878
	isabella.jacoby@state.or.us

	Student Centered Staging
	Cindy Barrick
	ODE
	503-947-5822
	cindy.barrick@state.or.us

	Assessment of Essential Skills
	Derek Brown
	ODE
	503-947-5841
	derek.brown@state.or.us

	National Assessment of Educational Progress (NAEP)
	Beth LaDuca
	ODE
	503-947-5836
	beth.laduca@state.or.us

	Extended Assessment
	Bradley Lenhardt
	ODE
	503-947-5755
	brad.lenhardt@state.or.us

	PSAT/NMSQT®
	Nancy Potter
	College Board
	866-392-4078
	npotter@collegeboard.org

	Revision History: Pages 45 - 47

	MONTH/DATE
	EVENT TYPE
	EVENT
	DISTRICT ROLE AND RESPONSIBILITY

	JULY 2012

	Begins by
July 1
	Test Ordering & Reporting
	2011-12 Spring Writing Performance Assessment student work available online
	DISTRICT TEST COORDINATOR
· Create custom rosters in the OAKS online reporting system to view student records and download scanned student work.

· Distribute student work to appropriate recipients.
· Appeals of writing scores are due to ODE by September 30, 2012. For instructions refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2011-12 Test Administration Manual.

· Copies will all be available online (in PDF format).

	Begins by
July 1
	Test Ordering & Reporting
	Test records from 2011-12 Spring Writing Performance Assessment posted in Student Centered Staging Application on ODE district secure website
	DISTRICT TEST COORDINATOR

As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on the posted test record is correct, including program participation.

· Correct error records.

· Supply modification codes if missing.

· Notify your Regional Assessment Support ESD partner if a posted record is not from a district student.

· Apply admin codes for students not enrolled during test window, home schooled students, etc.

	JULY 5

– AUGUST 2
	REPORT VALIDATION
	Report Validation Window for:

· Highly Qualified Teachers (HQT)

· Emergency Certification
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=211

	July 10
	REPORT VALIDATION
	Reports refreshed on ODE district secure website (Preview 3 of 4):

· Pre-preliminary school and district AYP reports

· Spring Membership Preview (based on 3rd Period Cumulative ADM Collection)
	DISTRICT TEST COORDINATOR
Review pre-preliminary AYP reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics:

· Review virtual records in Student Centered Staging for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Notify submitter of 3rd Period Cumulative ADM Collection if virtual records represent students not enrolled on first school day in May, reflect incorrect grade of enrollment of the student, or student was reported as enrolled at wrong school.

· Notify submitter of 3rd Period Cumulative ADM Collection if race/ethnicity, program flags, TAG, economically disadvantaged, full academic year, or district special education flags on test records are inaccurate.

· For Frequently Asked Questions about AYP: http://www.ode.state.or.us/apps/faqs/index.aspx?=39

DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· The aggregate counts of the Spring Membership extract will be shown to districts to verify. Districts will have the opportunity to reopen 3rd Period Cumulative ADM to correct any data. Spring Membership data shown on the July 10 preview will be from July 6 or earlier.

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

Videoconference Training related to this collection is available at https://district.ode.state.or.us/search/page/?id=211

	JULY 13 – SEPTEMBER 10
	PROFESSIONAL DEVELOPMENT
	Invitation to participate – ELPA Performance Standards Verification Workshop.
	DISTRICT TEST COORDINATOR
· Remind teachers, instructional coaches, ELL coordinators, Title III directors and administrators of the opportunity to participate, November 6-9, 2012

· Application at: http://www.ode.state.or.us/go/elpa

	JULY 14
	DATA COLLECTION
	Collection Window closes for:

· Annual Cumulative ADM 2011-12 (covering the period from July 1, 2011 to June 30, 2012)
	DATA SUBMITTER
· The collection closed. (Collection will be reopened for all districts to review the audits list July 23 to August 3. After August 3, collection available for editing by request only.)

	July 19
	REPORT VALIDATION
	Report formats revised and data refreshed on ODE district secure website (Preview 4 of 4):

· Pre-preliminary school and district AMO reports introduced

· Spring Membership Preview (based on 3rd Period Cumulative ADM Collection)

	DISTRICT TEST COORDINATOR
Annual Measurable Objectives (AMO) Reports approved as part of Oregon’s new ESEA flexibility waiver on July 19, 2012. Review pre-preliminary AMO reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics:

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Notify submitter of 3rd Period Cumulative ADM Collection if virtual records represent students not enrolled on first school day in May, reflect incorrect grade of enrollment of the student, or student was reported as enrolled at wrong school.

· Notify submitter of 3rd Period Cumulative ADM Collection if race/ethnicity, program flags, TAG, economically disadvantaged, full academic year, or district special education flags on test records are inaccurate.

· For document comparing NCLB with new Oregon ESEA Flexiblity Waiver: http://www.ode.state.or.us/initiatives/nclb/docs/esea_flexibility_comparison_doc.pdf
· For ESEA Flexibility Waiver and Next Generation of Accountability information: http://www.ode.state.or.us/search/page/?id=3475

 DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· The aggregate counts of the Spring Membership extract will be shown to districts to verify. Districts will have the opportunity to reopen 3rd Period Cumulative ADM to correct any data. Spring Membership data shown on the July 19 preview will be from July 13 or earlier.

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

Videoconference Training related to this collection is available at https://district.ode.state.or.us/search/page/?id=211

	JULY 19 – 26
	REPORT VALIDATION
	Report Validation Window on ODE district secure website for:

· Persistently Dangerous Schools (based on Discipline Incidents Collection)

	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=211

	July 20
	REPORT VALIDATION
	Report Validation Window closes for:

· Student Attendance

· Spring Membership Preview
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· All data submitted through JULY 20 will be included in Preliminary AMO reports posted to secure district site. Final AMO reports will be released to the public as part of the School and District Report Card on October 11, 2012.

Videoconference Training related to this collection is available at https://district.ode.state.or.us/search/page/?id=211

	JULY 20
	DATA COLLECTION
	Last date for changes to be included in on preliminary AMO reports:

· Assessment test records

· 3rd Period Cumulative ADM 2011-12
	DATA SUBMITTER
· Review preliminary AMO reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics.

· Portions of the AMO Report used for the calculation of the Priority, Focus and Model Schools List (as mandated by ESEA Flexibility Waiver) and will be publicly released on August 3.

· For ESEA Flexibility Waiver and Next Generation of Accountability information: http://www.ode.state.or.us/search/page/?id=3475

	JULY 20
(@ 5:00 PM)
– JULY 25
	ACCOUNTABILITY REPORTS
	Student Centered Staging, Secure Assessment Reports closed at 5 PM on July 20 for AMO processing
	DISTRICT TEST COORDINATOR
· All Math and Reading records unavailable for download or editing

· Student Reports will also be unavailable during this time.

	JULY 23 –
AUGUST 3
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window for:

· Annual Cumulative ADM 2011-12 (covering the period from July 1 to June 30)
	DATA SUBMITTER
· The collection will be open during this period to allow districts to verify and correct their data submission.

(Collection will be reopened for all districts to review the audits list July 23 to August 3. After August 3, collection available for editing by request only.)

	JULY 26
	REPORT VALIDATION
	Report Validation Window closes for:

· Persistently Dangerous Schools (based on Discipline Incidents Collection)
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=211

	July 26
	ACCOUNTABILITY REPORTS
	Preliminary school and district AMO Reports for preview on ODE secure district website. (Preview 1 of 2)
	DISTRICT TEST COORDINATOR
If the district has made changes to student level data collections or assessment test records after JUNE 1:

· Review preliminary reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics:

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Notify submitter of 3rd Period Cumulative ADM Collection if virtual records represent students not enrolled on first school day in May, reflect incorrect grade of enrollment of the student, or student was reported as enrolled at wrong school.

· Notify submitter of 3rd Period Cumulative ADM Collection if TAG, economically disadvantaged, full academic year, or district special education flags on test records are inaccurate.

· Notify submitter of English Language Proficiency Collection if Limited English Proficient data on test records is incorrect.

· Review/download summary results at https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Public release of AMO Reports on October 11, 2012 with the School and District Report Cards.

· Portions of the AMO Report used for the calculation of the Priority, Focus and Model Schools List (as mandated by ESEA Flexibility Waiver) and will be publicly released on August 3.

For ESEA Flexibility Waiver and Next Generation of Accountability information: http://www.ode.state.or.us/search/page/?id=3475

	AUGUST 2012

	AUGUST 1
(10:15 AM)
	ACCOUNTABILITY REPORTS
	WebEx presentation on Priority, Focus and Model Schools
	Superintendent
· Attend WebEx training provided by ODE.

· Priority, Focus and Model Schools information and PowerPoint presentation posted: http://www.ode.state.or.us/search/page/?id=3742

	AUGUST 1
	Training
	DTCs Register for required 2012-13 DTC Training
	DISTRICT TEST COORDINATOR
· Deadline to sign up for required 2012-13 DTC Training (four sessions offered) – August 1

· “New DTC” Training – August 14, 8:00 am – noon PDT

· “Experienced DTC” Training – August 16, 9:00 am – 11:00 am PDT

· “New DTC” Training – September 25, noon – 4:00 pm PDT

· “Experienced DTC” Training – September 27, 2:00 – 4:00 pm PDT

DTCs who are unable to participate in one of the ODE-provided DTC training sessions must notify their regional ESD partner by September 15, 2012 and make arrangements to receive make-up training before assuming the duties of the DTC for the 2012-13 school year.

	AUGUST 2
	REPORT VALIDATION
	Report Validation Window closes for:

· Staff Assignment

· Highly Qualified Teachers (HQT)

· Emergency Certification
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=211

	AUGUST 3
	ACCOUNTABILITY REPORTS
	Public release of the Priority, Focus and Model Schools List (as mandated by ESEA Flexibility Waiver)
	Superintendent
Prepare local press release, if necessary.

For information on Priority, Focus and Model Schools: http://www.ode.state.or.us/search/page/?id=3742

	AUGUST 3
	DATA COLLECTION
AUDIT REVIEW
	District Data Collection Audit Review window closes for:

· Annual Cumulative ADM 2011-12
	DATA SUBMITTER
· The collection will be closed to audit reviews.

(After August 3, collection available for editing by request only.)

	AUGUST 14
	Training
	Required 2012-13 “New” DTC Training WebEx
	· Deadline to sign up for required 2012-13 DTC Training (four sessions offered) – August 1

· “New DTC” Training – August 14, 8:00 am – noon PDT

DTCs who are unable to participate in one of the ODE-provided DTC training sessions must notify their regional ESD partner by September 15, 2012 and make arrangements to receive make-up training before assuming the duties of the DTC for the 2012-13 school year.

	AUGUST 16
	Training
	Required 2012-13 “Experienced” DTC Training WebEx
	DISTRICT TEST COORDINATOR
· Deadline to sign up for required 2012-13 DTC Training (four sessions offered) – August 1

· “Experienced DTC” Training – August 16, 9:00 am – 11:00 am PDT

DTCs who are unable to participate in one of the ODE-provided DTC training sessions must notify their regional ESD partner by September 15, 2012 and make arrangements to receive make-up training before assuming the duties of the DTC for the 2012-13 school year.

	AUGUST 17
	Informational
	State Furlough Day
	All ODE offices will be closed. ODE staff will be unavailable.

	August 23 – 30
	REPORT VALIDATION
	Report Validation Window for:

· Assessment Group Reports for 2011-12 (to be released to the public and press release on September 6, 2012)
	DISTRICT TEST COORDINATOR
If the district has made changes to assessment test records after July 20:

· Review preliminary Secure PAGR (Public Assessment Group Reports) posted on the ODE district secure website to verify that demographic information in report reflects student demographics.

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

	AUGUST 24
	ACCOUNTABILITY REPORTS
	Preliminary school and district AMO Reports for preview on ODE secure district website (Preview 2 of 2)
	If the district has made changes to student level data collections or assessment test records after JUNE 1:

· Review preliminary reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics:

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Notify submitter of 3rd Period Cumulative ADM Collection if virtual records represent students not enrolled on first school day in May, reflect incorrect grade of enrollment of the student, or student was reported as enrolled at wrong school.

· Notify submitter of 3rd Period Cumulative ADM Collection if TAG, economically disadvantaged, full academic year, or district special education flags on test records are inaccurate.

· Notify submitter of English Language Proficiency Collection if Limited English Proficient data on test records is incorrect.

· Review/download summary results at https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Public release of AMO Reports on October 11, 2012 with the School and District Report Cards.

· Portions of the AMO Report used for the calculation of the Priority, Focus and Model Schools List (as mandated by ESEA Flexibility Waiver) and will be publicly released on September 6.

For ESEA Flexibility Waiver and Next Generation of Accountability information: http://www.ode.state.or.us/search/page/?id=3475

	AUGUST 24
	ACCOUNTABILITY REPORTS
	Last day to submit appeal for Preliminary school and district AMO reports available on ODE district secure website
	SUPERINTENDENT, DISTRICT TEST COORDINATOR
· Review and if necessary, submit appeal on secure district validation website.

	AUGUST 29
	TEST ORDERING & REPORTING
	Deadline for receipt of completed SSD accommodation requests for PSAT/NMSQT® or SAT® October administration.
	

	August 30
	ACCOUNTABILITY REPORTS
	Final school and district AMO reports available for preview on ODE district secure website

	SUPERINTENDENT
· Review final AMO report for implementation of appeals, if submitted and approved.

· Public release of AMO Reports on October 11, 2012 with the School and District Report Cards.

· Portions of the AMO Report used for the calculation of the Priority, Focus and Model Schools List (as mandated by ESEA Flexibility Waiver) and will be publicly released on September 10.

	AUGUST 31
	DATA COLLECTION
	Last date for changes to be included in Final AMO reports:

· Assessment test records

· 3rd Period Cumulative ADM 2011-12

	DISTRICT TEST COORDINATOR
If the district has made changes to assessment test records after July 20:

· Review preliminary AMO reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics.

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Districts over the 1% cap on alternate assessments must flag test records in Student Staging to come into compliance.

· Schools with “pending” preliminary AMO Reports submit additional local assessment data.

	AUGUST 31
	DATA COLLECTION
	Last date for changes to be included in posting of Final AMO reports:

· Assessment test records

· 3rd Period Cumulative ADM 2011-12
	Data Submitter
Preview Final AMO reports posted on the ODE district secure website to verify that demographic information in report reflects student demographics.

	AUGUST 31
	TEST ORDERING & REPORTING
	Last day for U.S. schools to reduce PSAT/NMSQT® book orders
	

	AUGUST 31 – SEPTEMBER 4
	ACCOUNTABILITY REPORTS
	Student Centered Staging closed at 5:00PM, Secure Assessment Reports closed at 11:59 PM on August 31 for Final AMO processing
	DISTRICT TEST COORDINATOR
· All 2011-12 assessment records unavailable for download or editing

· All 2011-12 assessment records will remain read-only after September 4, 2012

· Student Reports will also be unavailable during this time.

	SEPTEMBER 2012

	SEPTEMBER 10
	PROFESSIONAL DEVELOPMENT
	Invitation to participate – ELPA Performance Standards Verification Workshop.
	DISTRICT TEST COORDINATOR
· Reminder that this is the last day that teachers, instructional coaches, ELL coordinators, Title III directors and administrators can apply to participate, November 6-9, 2012

· Application at: http://www.ode.state.or.us/go/elpa

	SEPTEMBER 10
	ACCOUNTABILITY REPORTS
	Final Priority, Focus and Model Schools posted on ODE public website.
	SUPERINTENDENT
· Prepare local press release, if necessary.

Priority, Focus and Model Schools information and PowerPoint presentation posted: http://www.ode.state.or.us/search/page/?id=3742

	September 12
	Data Reporting
	Reminder: Test Results

Reports for 2011-12 released to the public and press release
	SUPERINTENDENT
· Prepare local press release, if necessary.

	SEPTEMBER 13
	Data

Collection
	WebEx: 1st Period Cumulative ADM
	Videoconference Training related to these collections is available at:

https://district.ode.state.or.us/search/page/?id=226

	SEPTEMBER
13 – 20
	REPORT VALIDATION
	Report Validation Window on ODE district secure website for:

· SAT Scores
	DISTRICT TEST COORDINATOR
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to this collection is available at https://district.ode.state.or.us/search/page/?id=211

	SEPTEMBER 14
	TEST ORDERING & REPORTING
	Deadline for schools to order PSAT/NMSQT® nonstandard test formats for priority shipping.
	Final deadline to order nonstandard formats is September 28.

	SEPTEMBER
 15 - 27
	Training
	Required 2012-13 “Experienced” DTC Training Schedule WebEx
	DISTRICT TEST COORDINATOR
· Deadline to sign up for a make-up required 2012-13 DTC Training option– September 15(four sessions offered) – August 1

· Session 3: “New DTC” Training – September 25, Noon – 4:00 pm PDT

· Session 4: “Experienced DTC” Training – September 27, 2:00 pm - 4:00 pm PDT

DTCs who are unable to participate in one of the ODE-provided DTC training sessions must notify their regional ESD partner by September 15, 2012 and make arrangements to receive make-up training before assuming the duties of the DTC for the 2012-13 school year.

	SEPTEMBER 20
	ACCOUNTABILITY REPORTS
	District preview of preliminary 2011-12 school and district Report Cards, including final AMO reports, and supporting detail sheets, on ODE district secure website.

(Preview 1 of 2)
	DISTRICT TEST COORDINATOR
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

	September 20
	REPORT VALIDATION
	Report Validation Window closes for:

– SAT Scores
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

	SEPTEMBER 21
	DATA COLLECTION
	Deadline for principals of selected schools to designate a NAEP coordinator and to register for the NAEP website.
	DISTRICT TEST COORDINATOR
· Remind principals of selected schools to designate an appropriate professional staff member to serve as the NAEP coordinator and to register for the NAEP MySchool website (https://www.mynaep.com).

	SEPTEMBER 25
	Training
	Required 2012-13 “New” DTC Training WebEx
	· Deadline to sign up for required 2012-13 DTC Training (four sessions offered) August 1

DTCs who are unable to participate in one of the ODE-provided DTC training sessions must notify their regional ESD partner by September 15, 2012 and make arrangements receive make-up training before assuming the duties of the DTC for the 2012-13 school year.

	SEPTEMBER 27 – OCTOBER 22
	DATA COLLECTION
	Collection Window for:

2011-12 Recent Arrivers
	For information, contact: Kim Miller

	SEPTEMBER 27-
OCTOBER 29
	DATA COLLECTION
	Collection Window for:

1st Period Cumulative ADM for 2012-2013 (covering period from July 1 – October 1, 2012)
	DATA SUBMITTER
· Review business rules and instructions prior to submission at: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=246

· Submit collection with common fields and collection-specific fields accurately filled for all applicable students.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.

· When data complete and accurate click verify under Status Tracking.

· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=211

Reminder: If the student enrolled on October 1 or was continuously enrolled as of October 1, use October 2 as the ADM End Date so the student will be included in the Fall Membership count.

	SEPTEMBER 28
	TEST ORDERING & REPORTING
	PSAT/NMSQT® - Last day for schools to increase test orders (9 pm EST)
	

	SEPTEMBER 28
	TEST ADMINISTRATION
	REMINDER: Appeals of 2011-12 Spring Writing scores are due to ODE
	DISTRICT TEST COORDINATOR
· Appeals of Spring Writing scores are due to ODE by September 28, 2012. For instructions refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2011-12 Test Administration Manual).

	OCTOBER 2012

	OCTOBER 4
	ACCOUNTABILITY REPORTS
	Final School & District Report Cards and Report Card detail sheets available on District secure web site (Preview 2 of 2)
	DISTRICT TEST COORDINATOR
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· If appeal submitted and approved, then ensure adjustments applied.

	OCTOBER 10
	TEST ORDERING & REPORTING
	PSAT/NMSQT® test materials delivered to schools by this date
	

	OCTOBER 11
	ACCOUNTABILITY REPORTS
	Final School & District Report Cards and Report Card detail sheets posted on ODE public web site
	SUPERINTENDENT
· Prepare local press release, if necessary.

DISTRICT TEST COORDINATOR
· Download school and district report cards for 2011-12 for distribution to parents prior to January 15, 2013. Go to http://www.ode.state.or.us/data/reportcard/reports.aspx

	OCTOBER 12
	TEST ORDERING & REPORTING
	Appealed 2011-12 Spring Writing scores available in Student Centered Staging Application on ODE district secure website
	

	OCTOBER 12
	ACCOUNTABILITY REPORTS
	How to read report card documents in English and Spanish posted on public website
	Documents posted to http://www.ode.state.or.us/search/page/?=661

	OCTOBER 16
@ 2PM – 4PM
	DATA COLLECTION
	WebEx for:

Cumulative ADM Exit Adjustment 2011-12 (Part 1 of 2 for Reporting Dropouts & Cohort Graduation; see Part 2 on October 24)
	DATA SUBMITTER
· Participate in Webinar

· To participate, go to: https://district.ode.state.or.us/search/page/?id=226

	OCTOBER 17
- OR -
OCTOBER 20
	TEST ADMINISTRATION
	PSAT/NMSQT® testing
	DISTRICT TEST COORDINATOR
· Ensure that all tenth grade students who are enrolled in public school have the opportunity to take the PSAT/NMSQT® (except in districts with a waiver).

· For tests taken on October 17, postmark return materials for shipment by 10/18.

· For tests taken on October 20, postmark return materials for shipment by 10/22.

	OCTOBER 18 – NOVEMBER 30
	DATA COLLECTION
	Collection window for:

· Cumulative ADM Exit Adjustment 2011-12
	DATA SUBMITTER
· Review and update end date codes, diploma type codes, withdrawal factors, and essential skills fields in 2011-12 Annual Cumulative ADM data. See training at https://district.ode.state.or.us/search/page/?id=226

	October 18 – December 10
	TEST ORDERING & REPORTING
	Assessment Order Window for OAKS Winter Paper-based Winter Writing Performance Assessment Precode (Grade 11 & 12 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Districts may only order writing assessment materials for grades 11 & 12 students who have not yet met or exceeded the Writing Achievement Standard.
· Schools administering the paper-based Writing Performance Assessment must order writing assessment materials through the District Test Coordinator (DTC). The DTC must order writing assessment materials through the OAKS Online Test Information Distribution Engine (TIDE) during the order window.

· Districts may also order Spanish writing prompts during the ordering window. Students whose language setting for writing tests has been set to Spanish in TIDE will receive Spanish Writing booklets.

· The TIDE User Guide (available at http://www.ode.state.or.us/search/page/?=391) contains instructions on ordering paper-based writing tests, including Spanish and Braille forms.

	OCTOBER 19
	Informational
	State Furlough Day
	All ODE offices will be closed. ODE staff will be unavailable.

	OCTOBER 24
@ 2PM – 4PM
	REPORT VALIDATION
	WebEx for

· NCES Dropout Report and HS Completer Report for 2011-12 and

· Graduation Cohort 4-year and 5-year Reports for 2011-12

· (Part 2 of 2 for Reporting Dropouts & Cohort Graduation; see Part 1 on October 16)
	DATA SUBMITTER
· Participate in WebEx. To participate, go to: https://district.ode.state.or.us/search/page/?id=226

	OCTOBER 25 – DECEMBER 7
	REPORT VALIDATION
	Report Validation window for:

NCES Dropout Report and HS Completer Report for 2011-12
	DATA SUBMITTER
· Check that all schools are included in the validation and that ADM End Date Codes are accurately reported in the Annual ADM Collection. Revisions are made in the Exit Adjustment Collection.

· Student-level downloads will be available by request through the appeals button on the district validation site. Review student data for inclusion, subgroups, institutions, and outcomes.

· Go to: https://district.ode.state.or.us/ and access the Report card/AYP validation application.

	OCTOBER 25 –
DECEMBER 7
	REPORT VALIDATION
	Report Validation window for:

· Graduation Cohort 4-year and 5-year Reports for 2011-12
	DATA SUBMITTER
· Check that all schools are included in the validation and that ADM End Date Codes are accurately reported in the 2011-12 Annual ADM Collection. Revisions are made in the Exit Adjustment Collection.

· Adjustments to outcome data prior to 2011-12 are made as a request using an update form available from the report validation site.

· Student-level downloads will be available by request through the appeals button on the district validation site. Review student data for inclusion, subgroups, institutions, and outcomes.

· Cohort Report will include the four-year cohort graduation rate (students first entering high school in 2008-09) and five-year cohort graduation rate (students first entering high school in 2007-08).
· Go to: https://district.ode.state.or.us/ and access the Report card/AYP validation application.

	OCTOBER 26
	DATA COLLECTION
	Deadline for principals or NAEP coordinators of selected schools to submit the NAEP online school information form
	DISTRICT TEST COORDINATOR
· Remind principals or NAEP coordinators of selected schools to complete the online school information form on the NAEP MySchool website (https://www.mynaep.com).

	OCTOBER 29
(@ 11:59 PM)
	DATA COLLECTION
	Collection Window closes for:

· First Period Cumulative ADM for 2012-2013 (covering period from July 1 – October 1, 2012)
	

	NOVEMBER 2012

	NOVEMBER
 1–15
	Training
	New Extended Assessment Qualified Trainer Training
	DISTRICT TEST COORDINATOR
· All trainings will be held using the Web-Ex system or in person this year.

· Trainings will be held at the following locations:

· Nov 1 Northwest Regional ESD (Hillsboro)

· Nov 8 Willamette ESD (Salem)
· Nov 13 Southern Oregon ESD (Medford)

· Nov 13 High Desert ESD (Redmond)

· Nov 15 Umatilla-Morrow ESD (Pendleton)

Note: Any site with less than five Qualified Assessors identified by their district(s) to become a Qualified Trainer will be trained via WebEx.

	NOVEMBER 6 –
MAY 22
	TEST ADMINISTRATION
	OAKS Online Multiple Choice Assessment Window for Reading, 3rd Grade Spanish Reading, Mathematics, Science & Social Sciences (including Braille interface)
	DISTRICT TEST COORDINATOR
· Each eligible ELL student may take the Grade 3 Spanish Reading Assessment for all three available OAKS Reading/Literature testing opportunities and may use the Grade 3 Spanish Reading Assessment for accountability purposes. For more information about eligibility see Part VII English Language Learners of the 2012-13 Test Administration Manual.

Note: ODE no longer offers the English-language OAKS in a paper-based Braille format.

	NOVEMBER 8
	TEST ORDERING & REPORTING
	Student Centered Staging System Opens
	· The Student Centered Staging (SCS) application allows a user in a district who has been granted access to view, edit, fix errors, download errors, upload fixes and download student test records that have been received by the Oregon Department of Education (ODE).

· It also provides snapshot reports of student test record counts by resident school institution ID for a specific subject and school year.

· The application is continuously accessible until final AMO and Report Cards are published.

	November 8 – May 23
	TEST ORDERING & REPORTING
	OAKS Online student scores available for Reading, Mathematics, Science & Social Sciences (including Braille interface)
	DISTRICT TEST COORDINATOR
· Preliminary Student Scores available in OAKS Online Reporting System within 1 business day of test completion.

· Records available in Student Centered Staging within 2 business days of test completion.

· Information from OAKS Online reports should only be viewed as preliminary information. The only source for official scores is the ODE Student Centered Staging application.

	NOVEMBER 8
	TEST ORDERING & REPORTING
	“Banked” High School test records that met or exceeded in a prior year available in Student Centered Staging and Assessment Warehouse Extract (Reading, Mathematics, Science, and Writing)
	DISTRICT TEST COORDINATOR
· Ensure that all students enrolled in Grade 11 on May 1, 2013 who do not have a banked score that meets or exceeds the achievement standard are tested in the required subjects.

· Any student in Grade 11 who met or exceeded the High School Writing test in a prior year will not be allowed to take the Writing test during the 2012-2013 school year.

	November 14
(2 – 4 PM)
	Accountability Reports
	WebEx: Student Centered Staging, Secure Assessment Reports, and Accountability Warehouse Extract
	Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

	NOVEMBER
15 - 28
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window for:

· 1st Period Cumulative ADM 2012-13
	DATA SUBMITTER
· The collection will be open during this period to allow districts to verify and correct their data submission.

	NOVEMBER 18 – JANUARY 18
	TEST ORDERING & REPORTING
	OAKS Extended Assessment Braille and Large Print order window: Reading, Mathematics, Science & Writing
	DISTRICT TEST COORDINATOR
· Extended tests requiring Braille or Large Print format must be ordered during this order window.

	NOVEMBER 23
	Informational
	State Furlough Day
	All ODE offices will be closed. Online testing will be suspended for OAKS Online.

	NOVEMBER 28
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window closes for:

· 1st Period Cumulative ADM 2012-13
	

	NOVEMBER 30
	DATA COLLECTION
	Collection window closes for:

· Cumulative ADM Exit Adjustment 2011-12
	

	NOVEMBER 30
	ACCOUNTABILITY REPORTING
	Statewide Report Card posted on ODE public website
	

	DECEMBER 2012

	DECEMBER
 4 - 7
	REPORT PREVIEW
	Fall Membership Preview 1 distributed to Districts
	DATA SUBMITTER
· Preview will reflect changes made by December 2, 5 p.m.

	DECEMBER 5 – JANUARY 30
	REPORT VALIDATION
	Report Validation window for:

· Fall Membership
	DATA SUBMITTER
· Review student enrollment for Districts/Schools

· Contact your ESD Partner to request reopening of 1st Period Cumulative ADM if corrections are needed.

	December 6
(@ 2:00 PM)
	Data Collection
	WebEx: 2nd Period Cumulative ADM
	

	December 7
	REPORT VALIDATION
	Report Validation window closes for:

· Graduation Cohort 4-year and 5-year Reports for 2011-12
	

	DECEMBER 7
	REPORT VALIDATION
	Report Validation window closes for:

NCES Dropout Report and HS Completer Report for 2011-12
	Videoconference Training related to these collections is available at

https://district.ode.state.or.us/search/page/?id=226

	DECEMBER 10
	TEST ORDERING & REPORTING
	REMINDER: Last day for submitting orders for Winter Paper-based Winter Writing Performance Assessment Precode (Grade 11 & 12 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Districts may only order writing assessment materials for grades 11 & 12 students who have not yet met or exceeded the Writing Achievement Standard.
· The Test Information Distribution Engine (TIDE) User Guide (available at http://www.ode.state.or.us/search/page/?=391) contains instructions on ordering paper-based writing tests, including Spanish and Braille forms.

	DECEMBER 13
	DATA COLLECTION
	WebEx for:

· Staff Position Collection (window opens December 20 – February 4)
	DATA SUBMITTER
· Participate in WebEx

 To participate, go to: https://district.ode.state.or.us/search/page/?id=226

	DECEMBER 13 – JANUARY 14
	DATA COLLECTION
	Collection Window for:

· 2nd Period Cumulative ADM for 2012-2013 (covering period from July 1 - December 31)

	DATA SUBMITTER

· Review business rules and instructions prior to submission at: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=246

· Submit collection with common fields and collection-specific fields accurately filled for all applicable students.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.

· When data complete and accurate click verify under Status Tracking.

· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

	MID-DECEMBER
	TEST ORDERING & REPORTING
	PSAT/NMSQT® score report plus and AP Potential delivered to schools
	

	DECEMBER 20 – FEBRUARY 4
	DATA COLLECTION
	Collection Window for:

Staff Position
	DATA SUBMITTER
· USID must be requested or updated for all staff prior to completing the staff-level collections.

· Review business rules and instructions prior to submission. Go to: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=171

· Submit collection with common fields and collection specific fields accurately filled for all applicable staff.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.
· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

	JANUARY 2013

	JANUARY
	TEST ORDERING & REPORTING
	PSAT/NMSQT®- Summary of Answers and Skills Available to schools testing 25 or more students per class
	

	JANUARY

2 - 4
	TEST ADMINISTRATION
	OAKS Paper-based Winter Writing Performance testing materials received by school districts. (Grade 11 & 12 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Receive and inventory all test materials. If order quantities are incorrect, contact your Regional Assessment Support ESD partner.

· Maintain the security of all test materials in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

	JANUARY

3 – 11
	Training
	Optional WebEx training to assist in preparing for the NAEP pre-assessment visit
	DISTRICT TEST COORDINATOR
· Remind principals or NAEP coordinators of selected schools that this optional training is available to them.

· Attend the training, if desired.

	JANUARY

3 - 7
	REPORT PREVIEW
	Fall Membership Preview 2 distributed to Districts
	DATA SUBMITTER
· Preview will reflect changes made by December 30, 5pm

	JANUARY

3 – 31
	TEST ADMINISTRATION
	NAEP assessment coordinators visit selected schools to plan for assessment day
	DISTRICT TEST COORDINATOR
· Remind principals or NAEP coordinators to review ODE guidance on the inclusion of students with disabilities and English language learners in NAEP testing.

· Remind principals or NAEP coordinators that the NAEP worksheets for students with disabilities and ELLs must be completed before the pre-assessment visit.

	JANUARY 9 –
FEBRUARY 21
	TEST ADMINISTRATION
	Testing Window for OAKS Paper-based Winter Writing Performance Assessment

(Grade 11 & 12 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Districts may only administer the Winter Writing Performance Assessment to grade 11 & 12 students who have not yet met or exceeded the Writing Achievement Standard.
· Students may not access both the online and the paper-based versions of the Writing Performance Assessment.
· Maintain security of all test materials during the testing window in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

· Ensure that Test Administrators and School Test Coordinators have been properly trained in both test security and test administration and have turned in a signed Assurance of Test Security form for the 2012-13 school year prior to the administration of tests.

	January 9 – March 22
	TEST ADMINISTRATION
	Testing Window for OAKS Online Winter Writing Performance Assessment

(Grade 11 & 12 only, including Spanish)
	DATA SUBMITTER
· Prior to student testing, update SSID records for students (ONLY update SSIDs for students actively enrolled in your district for the 2012-13 school year)

DISTRICT TEST COORDINATOR
· Provide all Test Administrators with Test Administration and Security Training, including experience with the OAKS Online training environment.

· Ensure that School Test Coordinators and Test Administrators have proper access to the OAKS Online system.

· Students in grade 11 may only test once per year and may not access both the online and the paper-based versions of the Writing Performance Assessment.

· Students in grade 12 who have not yet met or exceeded the Writing Achievement Standard may only test during the winter window and may not access both the online and the paper-based versions of the Writing Performance Assessment.
· As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on the posted test record is correct.

· Correct error records.

· Collect information from Test Administrators about accommodation/modification codes that need to be applied to test records in Student Centered Staging.

	JANUARY 9 –
APRIL 30
	TEST ADMINISTRATION
	Testing Window for the English Language Proficiency Assessment (ELPA) K – 12
	DATA SUBMITTER
· Update SSID records for students prior to testing.

· Note: Only students whose LEP flag is set to “Y” in the SSID record may access the ELPA. Districts should only set the LEP flag to “Y” for students who are eligible for ELD services in the current school year (refer to the Test Administration Manual, Part VII and Appendix H for details).

DISTRICT TEST COORDINATOR
· Maintain security of all test materials during the testing window in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

· Districts must administer the ELPA to all students identified as eligible to receive ELD services in the current school year. Coordinate with Title III Director to ensure that all eligible students are appropriately tested (refer to the Test Administration Manual, Part VII and Appendix H for details).

· Ensure that Test Administrators and School Test Coordinators have been properly trained in both test security and test administration and have turned in a signed Assurance of Test Security form.

	JANUARY 10
	DATA COLLECTION
	WebEx for:

· Class Size Collection

(window opens January 17 – March 1)
	DATA SUBMITTER
· Participate in WebEx

 To participate, go to: https://district.ode.state.or.us/search/page/?id=226

	JANUARY 10
	ACCOUNTABILITY REPORTING
	PREVIEW of Final 2011-12 Dropout and Cohort Graduation Rate reports posted to the ODE district secure website
	· Preview of Final Reports will include the current traditional dropout rate.

· Preview of Final Reports will include the four-year cohort graduation rate (students’ first entering high school in 2008-09) and five-year cohort graduation rate (students’ first entering high school in 2007-08).

· Public Release scheduled for January 31, 2013

	January 14 (@ 11:59 PM)
	DATA COLLECTION
	Collection Window closes for:

2nd Period Cumulative ADM for 2012-13 (covering period from July 1 - December 30, 2012)
	

	JANUARY 15
	ACCOUNTABILITY REPORTS
	REMINDER: Deadline for sending schools and district report cards to all parent/guardians
	According to OAR 581-022-1060 “by January 15 of each year, school districts shall send a copy of the state provided school and school district performance report to the parent(s) or guardian(s) of each child enrolled in a public school in the school district”.

	JANUARY
15 - 17
	REPORT PREVIEW
	Fall Membership Preview 3 distributed to Districts
	DATA SUBMITTER
· Preview will reflect changes made by January 13, 5 p.m.

	JANUARY 17 – MARCH 1
	DATA COLLECTION
	Collection Window for :

· Class Size
	DATA SUBMITTER
· Review business rules and instructions prior to submission. Go to: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=170

· Submit collection with common fields and collection-specific fields accurately filled for all applicable students.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.

· Save a production download for your records.

· Videoconference Training related to this collection is available at https://district.ode.state.or.us/search/page/?id=226

	JANUARY 18
	Informational
	State Furlough Day
	All ODE offices will be closed. ODE staff will be unavailable.

	JANUARY 18
	TEST ORDERING & REPORTING
	Reminder: Last day of OAKS Extended Assessment Braille and Large Print order window for Reading, Mathematics, Science & Writing
	DISTRICT TEST COORDINATOR
· Extended tests requiring Braille format must be ordered during this order window.

	January 21 – January 30
	Data Collection Audit Review
	District Data Collection Audit Review window for:

· 2nd Period Cumulative ADM 2012-13
	DATA SUBMITTER
· The collection will be open during this period to allow districts to verify and correct their data submission.

	JANUARY 24 – MARCH 14
	TEST ORDERING & REPORTING
	Assessment Order Window for Paper-based Spring Writing Performance Assessment

(Grade 11 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Schools administering the paper-based Writing Performance Assessment must order writing assessment materials through the District Test Coordinator (DTC). The DTC must order writing assessment materials through the OAKS Online Test Information Distribution Engine (TIDE) during the order window.

· Districts may also order Spanish writing prompts during the ordering window. Students whose language setting for Writing tests has been set to Spanish in TIDE will receive Spanish Writing booklets. The TIDE User Guide (available at http://www.ode.state.or.us/search/page/?=391) contains instructions on ordering paper-based writing tests, including Spanish and Braille forms.

· Students may only test once per year and may not access both the online and the paper-based versions of the Writing Performance Assessment. If a student tested during the winter window, do not order an assessment for that student during the spring window.

	January 27
	DATA COLLECTION
	Changes to enrollment submission must be made in 1st Period Cumulative ADM in order to be reflected in the Final Preview and Final Fall Membership Report
	

	JANUARY 28 –
MARCH 8
	TEST ADMINISTRATION
	Testing window for NAEP in selected schools
	DISTRICT TEST COORDINATOR
· Remind principals or NAEP coordinators that parent/guardian notification letters must be sent to the parents/guardians of all students selected for NAEP prior to the school’s NAEP assessment date.

· Support 12th grade principals/staff in promoting 12th grade student participation in NAEP.

· Remind principals or NAEP coordinators that the school must schedule a make-up session if less than 90% of selected students participate in NAEP testing.

	JANUARY 30
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window closes for:

· 2nd Period Cumulative ADM
	

	JANUARY 30 – FEBRUARY 1
	DATA REPORTING
	Fall Membership Final Preview (Advance copy of final report) distributed to Districts
	DATA SUBMITTER
· Changes to enrollment submissions must be made in 1st period Cumulative ADM before January 27 in order to be reflected in the Final Preview and Final Fall Membership Report.

	JANUARY 31
	ACCOUNTABILITY REPORTING
	2011-12 Dropout and Cohort Graduation Rate reports released to the public
	· Reports will include the current traditional dropout rate.

· Reports will include the four-year cohort graduation rate (students first entering high school in 2008-09) and five-year cohort graduation rate (students first entering high school in 2007-08).

	January 31
	Accountability Reporting
	Public Release of Essential Skills Report
	

	JANUARY – FEBRUARY
	TEST ORDERING & REPORTING
	PSAT/NMSQT® - Data disk with PSAT/NMST scores shipped to schools
	

	FEBRUARY 2013

	FEBRUARY 4
	DATA COLLECTION
	REMINDER: Last day for Staff Position Collection
	

	February 5
(@ 2 PM)
	DATA COLLECTION
	WebEx for:

· Extended Assessments 2012-13
	DATA SUBMITTER
· Participate in WebEx

 To participate, go to: https://district.ode.state.or.us/search/page/?id=226

	FEBRUARY 7
	DATA REPORTING
	REMINDER: Student Enrollment Report for 2012-13 released to the public and press release
	DATA SUBMITTER
· Changes to enrollment submissions must be made in first period Cumulative ADM before January 27 in order to be reflected in the Final Preview and Final Fall Membership Report.

	BY
FEBRUARY 9
	TEST ADMINISTRATION
	DTC Return Kits for OAKS Paper based Winter Writing Assessment delivered to Districts
	

	FEBRUARY
11- 22
	COLLECTION VALIDATION
	Collection Validation Window:

Staff Position Collection
	DATA SUBMITTER
· Districts will have an opportunity to make corrections to their Staff Position submission as identified in the post-collection validations.

	February 14
	TEST ORDERING & REPORTING
	Extended Assessment document download launched for Reading, Mathematics, Science & Writing
	DISTRICT TEST COORDINATOR
· Download Extended Assessments for February 21 – April 25 test administration window. Go to: https://district.ode.state.or.us/home/

· Maintain the security of all test materials in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

	FEBRUARY 21
	TEST ADMINISTRATION
	REMINDER: Last day for Winter Paper-based Writing Performance Assessment

(Grade 11 & 12 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Maintain the security of all test materials in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual. All testing materials must be collected and inventoried from schools.

· Collect and inventory all test materials from school test coordinators and prepare testing materials for return shipment to the AIR Scanning Center.

· Verify that materials are correctly packaged (refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual).

	FEBRUARY 21 – APRIL 25
	TEST ADMINISTRATION
	Extended Assessments Testing Window:

· Reading: Grades 3-8 & 11*
· Mathematics: Grades 3-8 & 11*
· Science: Grades 5, 8 & 11*
· Writing: Grade 11*

	DISTRICT TEST COORDINATOR
· Maintain security of all testing materials during the testing window in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

· Ensure that Test Administrators and School Test Coordinators have been properly trained in test security and test administration, have received training specific to the Extended Assessment, and have turned in a signed Assurance of Test Security form.
· *The High School grade of accountability is 11th grade. Although not required, retesting is available for 12th grade students whose IEP indicates the OAKS Extended Assessments and who did not meet the alternate achievement standard as 11th graders—especially those needing to demonstrate proficiency for the Essential Skills graduation requirement.

	FEBRUARY 21–
MAY 17
	DATA REPORTING
	Extended Assessment Data Entry window for transmitting results to ODE
	DATA SUBMITTER
· Update SSID records for students prior to submitting assessment results.

· Transmit results of Extended Assessments via Extended Assessment Application on ODE district secure website. Go to: https://district.ode.state.or.us/

	MARCH 2013

	MARCH 1
	DATA COLLECTION
	Reminder: Last day for Class Size Collection
	

	MARCH 4
	TEST ORDERING & REPORTING
	REMINDER: Deadline for shipping Winter Paper-based Winter Writing Performance Assessment to ODE vendor
	DISTRICT TEST COORDINATOR
· Verify that all test materials are correctly packaged for return shipment to ODE vendor (refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual).

IMPORTANT: Winter Writing Assessments not shipped by this date will be counted as non-participants in assessment and accountability reports.

	MARCH
11 - 22
	COLLECTION VALIDATION
	Collection Validation Window for:

· Class Size Collection
	DATA SUBMITTER
· Districts will have an opportunity to make corrections to their Class Size submission as identified in the post-collection validations.

	March 14
	TEST ORDERING & REPORTING
	REMINDER: Last day for submitting orders for Paper-based Spring Writing Performance Assessment (Grade 11 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
The Test Information Distribution Engine (TIDE) User Guide (available at http://www.ode.state.or.us/search/page/?=391) contains instructions on ordering paper-based writing tests, including Spanish and Braille forms.

	MARCH 19
	TEST ORDERING & REPORTING
	ELPA Tests Completed January 9 - 31 posted to Student Centered Staging pending comprehensive quality assurance
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website:
· Verify that each LEP student has a score posted for the ELPA

· Supply accommodations/modification codes if necessary

· Notify Regional Assessment Support ESD Partner if a posted record is not from a district student

· Notify Regional Assessment Support ESD partner if a student who completed the ELPA does not have a score in Student Staging.

	MARCH 19
	TEST ORDERING & REPORTING
	ELPA Preliminary Student Scores available in OAKS Online Reporting System
	DISTRICT TEST COORDINATOR
· The OAKS Online reporting system allows authorized users to view institution, personnel, roster, and individual student reports in table and graph forms; manage rosters; and access integrated information from ODE‘s SSID and OAKS Online systems, resulting in a centralized reporting system.

· Information from OAKS Online reports should only be viewed as preliminary information. The only source for official scores is the ODE Student Centered Staging application.

	MARCH 22
	TEST ADMINISTRATION
	REMINDER: Last day for Online Winter Writing Performance Assessment testing

(Grade 11 & 12 only, including Spanish)
	

	MARCH 27 - 29
	TEST ADMINISTRATION
	OAKS Online Test Delivery System Offline
	DISTRICT TEST COORDINATOR
OAKS, ELPA, and Online Writing operational tests will be offline for maintenance from 6 a.m. PT on Wednesday, March 27 through 11:59 PT on Friday, March 29

	MARCH 27 - 29
	TEST ORDERING & REPORTING
	OAKS Online Reporting Offline
	DISTRICT TEST COORDINATOR
OAKS Online Reporting will be offline from 6 a.m. PT through

11:59 PT on Friday, March 29. All other OAKS systems, including practice tests, will remain available during this time.

	APRIL 2013

	APRIL 1 –
MAY 22
	TEST ADMINISTRATION
	Testing Window for Spring Online Writing Performance Assessment

(Grade 11 only, including Spanish)
	DATA SUBMITTER
· Prior to student testing, update SSID records for students (ONLY update SSIDs for students actively enrolled in your district for the 2012-13 school year)

DISTRICT TEST COORDINATOR
· Provide all Test Administrators with Test Administration and Security Training, including experience with OAKS Online training environment.

· Ensure that School Test Coordinators and Test Administrators have proper access to the OAKS Online system.

· As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify the demographic information on the posted test record is correct.

· Correct error records.

· Collect information from Test Administrators about accommodation/modification codes that need to be applied to test records in Student Centered Staging.

· Students may only test once per year and may not access both the online and the paper-based versions of the Writing Performance Assessment.

	APRIL 3 – 5
	TEST ADMINISTRATION
	Spring Paper-based Writing Performance Assessment materials received by School Districts (Grade 11 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Receive and inventory all test materials. If order quantities are incorrect, contact your Regional Assessment Support ESD partner.

· Maintain the security of all test materials in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

	APRIL 4 –
MAY 3
	REPORT VALIDATION
	Report Validation Window on ODE district secure website for:

· Staff FTE

· Teacher Characteristics

· Class Size
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	BEGINS BY
APRIL 3
	TEST ORDERING & REPORTING
	Winter Writing Performance Assessment student work available online through OAKS Online Reporting
	DISTRICT TEST COORDINATOR
· Create custom rosters in the Online Reporting System to view student records and download scanned student work.

· Distribute student work to appropriate recipients.

· Appeals of writing scores are due to ODE by June 3, 2013. For instructions refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual.

· Copies will all be available online (in PDF format).

	Begins by
 April 3
	TEST ORDERING & REPORTING
	Test records from Winter Writing Performance Assessment posted in Student Centered Staging Application on ODE district secure website
(Grades 11 & 12 only)
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on the posted test record is correct, including program participation.

· Correct error records.

· Supply modification codes if missing.

· Notify your Regional Assessment Support ESD partner if a posted record is not from a district student.

· Apply admin codes for students not enrolled during test window, home schooled students, etc.

	APRIL 10 –
MAY 22
	TEST ADMINISTRATION
	Testing Window for Spring Paper-based Writing Performance Assessment

(Grade 11 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Maintain security of all test materials during the testing window in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual.

· Ensure that Test Administrators and School Test Coordinators have been properly trained in both test security and test administration and have turned in a signed Assurance of Test Security form for the 2012-13 school year prior to the administration of tests.

	APRIL 12
	TEST ORDERING & REPORTING
	ELPA Tests Completed February 1-28 posted to Student Centered Staging pending comprehensive quality control
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website

· Verify that each LEP student has a score posted for the ELPA.
· Supply accommodations/modification codes if necessary

· Notify Regional Assessment Support ESD if a posted record is not from a district student

· Notify Regional Assessment Support ESD partner if a student who completed the ELPA does not have a score in Student Staging.

	APRIL 12
	TEST ORDERING & REPORTING
	ELPA Preliminary Student Scores available in OAKS Online Reporting System
	DISTRICT TEST COORDINATOR
· The OAKS Online reporting system allows authorized users to view institution, personnel, roster, and individual student reports in table and graph forms; manage rosters; and access integrated information from ODE‘s SSID and OAKS Online systems, resulting in a centralized reporting system.

· Information from OAKS online reports should only be viewed as preliminary information. The only source for official scores is the ODE student centered staging application.

	APRIL 18
(@ 2:00 PM)
	DATA COLLECTION
	WebEx: 3rd Period Cumulative ADM
	Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	APRIL 19
	Informational
	State Furlough Day
	All ODE offices will be closed. ODE staff will be unavailable.

	APRIL 23
(@ 2:00 PM)
	DATA COLLECTION
	WEBEX: ESEA Title III Limited English Proficiency
	Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	APRIL 25
	TEST ORDERING & REPORTING
	REMINDER: End of Extended Assessments Testing Window

Reading: Grades 3-8, 11*
Mathematics: Grades 3-8, 11*
Science: Grades 5, 8 & Grade 11*
Writing: Grade 11 only*
	DISTRICT TEST COORDINATOR
· Transmit results of Extended Assessments via Extended Assessment Application on ODE district secure website by May 17. Go to: https://district.ode.state.or.us/

· *The High School grade of accountability is 11th grade. Although not required, retesting is available for 12th grade students whose IEP indicates the OAKS Extended Assessments and who did not meet the alternate achievement standard as 11th graders—especially those needing to demonstrate proficiency for the Essential Skills graduation requirement.

	APRIL 25 –
MAY 23
	REPORT VALIDATION
	Report Validation Window on ODE district secure website for:

· Institutions for Report Card

· Bond Levy

· ESD Support & General Fund Expenditures
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that relevant data is available for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Request, if desired, recognition as new school. See Report Card Policy Manual for more details. Boundary change calculator posted at: http://www.ode.state.or.us/search/page/?=677.

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to ESD Support & General Fund Expenditures is available at https://district.ode.state.or.us/search/page/?id=226

	APRIL 25 –
MAY 23
	DATA COLLECTION
	Collection Window for:

· 3rd Period Cumulative ADM for 2012-13 (covering the period from July 1, 2012 to May 1, 2013)
	DATA SUBMITTER
· Review business rules and instructions prior to submission at: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=246

· Submit collection with common fields and collection-specific fields accurately filled for all applicable students.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.

· When data complete and accurate click verify under Status Tracking.

· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

Reminder: If student is enrolled on May 1 or is continuously enrolled on May 1, report the ADM End Date as May 2 so student will be included in the Spring Membership count.

	APRIL 25 –
May 31
	DATA COLLECTION
	Collection Window for:

· ESEA Title III: Limited English Proficiency 2012-13
	DATA SUBMITTER
· Review business rules and instructions prior to submission at: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=126

· Submit collection with common fields and collection-specific fields accurately filled for all applicable students.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.

· When data complete and accurate click verify under Status Tracking.

· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

	APRIL 30

	TEST ADMINISTRATION
	REMINDER: Last day for ELPA testing
	DISTRICT TEST COORDINATOR
· Data for students tested April 1 to April 30, 2013 will be in student staging by June 10, 2013.

	MAY 2013

	BY
MAY 3
	TEST ADMINISTRATION
	DTC Kits for OAKS Paper based Spring Writing Assessment delivered to Districts.
	

	MAY 3
	REPORT VALIDATION
	Report Validation Window closes for:

· Staff FTE

· Teacher Characteristics

· Class Size
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	MAY 9 –
JUNE 24
	DATA COLLECTION
	Collection window for:

· Recent Arrivers 2012-13
	

	MAY 15
	TEST ORDERING & REPORTING
	ELPA Tests Completed March 1-31 posted to Student Centered Staging
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website

· Verify that each LEP student has a score posted for the ELPA

· Supply accommodations/modification codes if necessary

· Notify Regional Assessment Support ESD partner if a posted record is not from a district student

· Notify Regional Assessment Support ESD partner if a student who completed the ELPA does not have a score in Student Staging.

	MAY 15
	TEST ORDERING & REPORTING
	ELPA Preliminary Student Scores available in OAKS Online Reporting System
	DISTRICT TEST COORDINATOR
· The OAKS Online reporting system allows authorized users to view institution, personnel, roster, and individual student reports in table and graph forms; manage rosters; and access integrated information from ODE‘s SSID and OAKS Online systems, resulting in a centralized reporting system.

· Information from OAKS online reports should only be viewed as preliminary information. The only source for official scores is the ODE student centered staging application.

	MAY 15
(2:00 – 4PM)
	ACCOUNTABILITY REPORTS
	WEBEX: Student Centered Staging - Focus on editing and checking Staging, Third Period Cumulative ADM, and LEP data
	Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	MAY 16
(@ 2:00 PM)
	DATA COLLECTION
	WEBEX: ANNUAL CUMULATIVE ADM
	Videoconference Training related to these collections is available at

https://district.ode.state.or.us/search/page/?id=226

	May 17

@ Noon
	ACCOUNTABILITY REPORTS
	REMINDER: Last day for submitting requests for new school status due to boundary or grade changes
	SUPERINTENDENT
· Send signed request for new school designation with supporting data to ODE. See http://www.ode.state.or.us/search/page/?id=677 for additional information.

	MAY 17
	DATA REPORTING
	REMINDER: Last day for transmitting Extended Assessment results to ODE
	Data Submitter
· Update SSID records for students prior to submitting assessment results.

· Transmit results of Extended Assessments via Extended Assessment Application on ODE district secure website. Go to: https://district.ode.state.or.us/

IMPORTANT: Extended Assessment results not transmitted by this date will be counted as non-participants in assessment and accountability reports.

	MAY 22
	TEST ADMINISTRATION
	REMINDER: Last day for Spring Paper-based Writing Performance Assessment.

(Grade 11 only, including Spanish & Braille)
	DISTRICT TEST COORDINATOR
· Maintain the security of all test materials in accordance with Part IV – Test Security of the 2012-13 Test Administration Manual. All testing materials must be collected and inventoried from schools.

· Collect and inventory all test materials from school test coordinators and prepare testing materials for shipment to scoring sites.

· Verify that materials are correctly packaged (refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual).

	MAY 22
	TEST ADMINISTRATION
	REMINDER: Last day of Spring Online Writing Performance Assessment testing window

(Grade 11 only, including Spanish)
	

	MAY 22
	TEST ADMINISTRATION
	REMINDER: Last day of OAKS Online Multiple Choice testing window for Reading, 3rd Grade Spanish Reading, Mathematics, Science & Social Sciences (including Braille interface)
	

	May 23

– July 15
	DATA COLLECTION
	Collection Window for:

· Annual Cumulative ADM 2012-13 (covering the period from July 1, 2012 – June 30, 2013)
	DATA SUBMITTER
· Review business rules and instructions prior to submission at: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=246

· Submit collection with common fields and collection-specific fields accurately filled for all applicable students.

· Correct any error records after file is processed.

· Review collection summary report to verify data were submitted correctly.

· When data complete and accurate click verify under Status Tracking.

· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

	May 23

(@ 5:00 PM) – May 28
	ACCOUNTABILITY REPORTS
	Student Centered Staging, Secure Assessment Reports temporarily closed for processing
	DISTRICT TEST COORDINATOR
· All Math and Reading records unavailable for download or editing

· Student Reports will also be unavailable during this time to generate non-participation (virtual) records.

	May 23

(@ 5:00 PM)
	Report Validation
	Report Validation Window closes for:

· Institutions for Report Card

· Bond Levy

· ESD Support & General Fund Expenditures
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that relevant data is available for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Request, if desired, recognition as new school. Detailed procedures to be determined pending revision of Report Card Policy and Technical Manual.

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to ESD Support & General Fund Expenditures is available at https://district.ode.state.or.us/search/page/?id=226

	May 23

(@ 11:59 PM)
	Data Collection
	Collection Window closes for:

· 3rd Period Cumulative ADM for 2012-13 (covering the period from July 1, 2012 – May 1, 2013)
	DATA SUBMITTER
· Should have Third Period Cumulative ADM submitted (Collection opened April 25 to May 23; additional editing window open to all submitters will be June 3 to June 12 to work on audits, and open by request only (e-mail) from June 13 to August 16 allowed during accountability reporting validation period)

	May 24
	Informational
	State Furlough Day
	All ODE offices will be closed. ODE staff will be unavailable.

	By

May 24
	Test Ordering & Reporting
	All completed OAKS Online student scores available for Reading, Mathematics, Science, and Social Sciences (including Braille interface)
	DISTRICT TEST COORDINATOR
· Preliminary Student Scores available in OAKS Online Reporting System within 1 business day of test completion. Final day of testing May 22.

· Records available in Student Centered Staging within 2 business days of test completion.

	May 29

– May 31

(@ 5:00 PM)
	Data Validation
	Student Centered Staging reopens

(open with non-participation virtual records generated from Spring Membership)
	DISTRICT TEST COORDINATOR
Review test records in Student Centered Staging to verify that demographic information in report reflects student demographics:

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Notify submitter of 3rd Period Cumulative ADM Collection if virtual records represent students not enrolled on first school day in May, reflect incorrect grade of enrollment of the student, or student was reported as enrolled at wrong school.

· Notify submitter of 3rd Period Cumulative ADM Collection if race/ethnicity, program flags, TAG, economically disadvantaged, full academic year, or district special education flags on test records are inaccurate.

· Notify submitter of English Language Proficiency Collection if Limited English Proficient data on test records are incorrect.

	May 31
	TEST ORDERING & REPORTING
	Test records from Extended Assessments available in the Student Centered Staging Application on the ODE district secure website
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on posted test records are correct, including program participation.

· Correct error records.

· Supply modification/administration codes if necessary.

· Notify Regional Assessment Support ESD partner if a posted record is not from a district student.

· Apply admin codes for students not enrolled during test window, home schooled students, etc.

	May 31
	Data Collection
	Collection window closes for:

· ESEA Title III: Limited English Proficiency
	Contact: Kim Miller (503) 947-5712 or kim.a.miller@state.or.us

	May 31
	DATA COLLECTION
	Last date for changes to be included in initial posting of Report Card data Validations:

· Assessment test records

· 3rd Period Cumulative ADM 2012-13

· ESEA Title III: Limited English Proficiency

	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on posted test records is correct.

· Correct error records.

· Supply modification/administration codes if necessary.

· Notify Regional Assessment Support ESD partner if a posted record is not from a district student.

· Apply admin codes for students not enrolled during test window, home schooled, students, etc.

DATA SUBMITTER
· Should have Student Centered Staging errors and edits completed for initial Report Card data Validations

· Should have Third Period Cumulative ADM submitted (Collection opened April 25 to May 23; open for editing June 3 to June 12; open by request only June 13 to August 16)

	MAY 31
(@ 5:00 PM) – JUNE 3
	ACCOUNTABILITY REPORTS
	Temporary Closure:

Student Centered Staging and Secure Assessment Reports temporarily closed at 5 PM on June 1 processing
	DISTRICT TEST COORDINATOR
· All Math and Reading records unavailable for download or editing

· Student Reports will also be unavailable during this time.

	JUNE 2013

	JUNE 1
	TEST ADMINISTRATION
	REMINDER: Appeals of winter writing scores are due to ODE (Grade 11 & 12)
	DISTRICT TEST COORDINATOR
· Appeals of winter writing scores are due to ODE by June 1, 2013. For instructions refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual.

· Appealed winter writing scores will be available in Student Centered Staging by July 1, 2013.

	JUNE 3
	TEST ORDERING & REPORTING
	REMINDER: Deadline for shipping Paper-based Spring Writing Performance Assessment to ODE vendor
	DISTRICT TEST COORDINATOR
· Verify that all test materials are correctly packaged for return shipment to ODE vendor (refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual).

IMPORTANT: Spring Writing Assessments not shipped by this date will be counted as non-participants in assessment and accountability reports.

	JUNE
3 – 12
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window for:

· 3rd Period Cumulative ADM
	DATA SUBMITTER
· The collection will be open during this period to allow districts to verify data warnings on the collection audits review list and correct their data submission.

	June 4
(Time TBD)
	Report Validation
	WEBEX: How to use the Achievement Data Insight validation site
	DATA SUBMITTER

· A new district validation site is being implemented for Summer 2013. This site will provide both aggregate and student level data. This WebEx will train users on the features of the new site and will be recorded.

· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	June 4

– August 16

(@ 5:00 PM)
	Data Validation
	Student Centered Staging reopens

(open with non-participation virtual records generated from Spring Membership and ELPA virtuals generated from LEP collection)
	DISTRICT TEST COORDINATOR
Review test records in Student Centered Staging to verify that demographic information in report reflects student demographics:

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

· Notify submitter of 3rd Period Cumulative ADM Collection if virtual records represent students not enrolled on first school day in May, reflect incorrect grade of enrollment of the student, or student was reported as enrolled at wrong school.

· Notify submitter of 3rd Period Cumulative ADM Collection if race/ethnicity, program flags, TAG, economically disadvantaged, full academic year, or district special education flags on test records are inaccurate.

· Notify submitter of English Language Proficiency Collection if Limited English Proficient data on test records are incorrect.

	JUNE
6 – 14
	DATA COLLECTION
Review
	Last Collection Editing Window for:
· ESEA Title III: Limited English Proficiency 2012-13

	DATA SUBMITTER
· Review business rules and instructions prior to submission at: https://district.ode.state.or.us/apps/info/DataCllctnDetail.aspx?id=126

· Adjust records for Exiting based on ELPA test results

· Review collection summary report to verify data were submitted correctly.

· When data complete and accurate click verify under Status Tracking.

· Save a production download for your records.

· Videoconference Training related to this collection is available at: https://district.ode.state.or.us/search/page/?id=226

	June 6 –

JULY 19

	REPORT VALIDATION
	Report Validation Window for:

· Highly Qualified Teachers (HQT)

· Emergency Certification
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	June 6 – August 8

(Noon)
	Accountability Reports
	Requests by districts for Report Card data reviews prior to final ratings.
	Superintendent:

· Request review (substantive appeal) via letter of Report Card rating if data cannot be corrected by editing test records or collections.

	JUNE 6 –
August 16

@ 5 PM
	REPORT VALIDATION
	Report Card data elements (based on 3rd Period Cumulative ADM Collection):

· Student Attendance

· Spring Membership
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

	JUNE 6 –
August 16

@ 5 PM
	REPORT VALIDATION
	Assessment Report Validation Window for:

· Performance

· Participation
	DISTRICT TEST COORDINATOR
· Validation of Math, Reading, & Science assessment data.

· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	June 7
	TEST ORDERING & REPORTING
	Test records from OAKS Online Partial records available in the Student Centered Staging Application on the ODE district secure website
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on posted test records are correct, including program participation.

· Correct error records.

· Supply modification/administration codes if necessary.

· Notify Regional Assessment Support ESD partner if a posted record is not from a district student.

· Apply admin codes for students not enrolled during test window, home schooled students, etc.

	JUNE 10
	TEST ORDERING & REPORTING
	ELPA Tests Completed April 1 – 30 posted to Student Centered Staging
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website

· Verify that each LEP student has a score posted for the ELPA

· Supply accommodations/modification codes if necessary

· Notify Regional Assessment Support ESD partner if a posted record is not from a district student

· Notify Regional Assessment Support ESD partner if a student who completed the ELPA does not have a score in Student Staging.

	JUNE 10
	TEST ORDERING & REPORTING
	ELPA Preliminary Student Scores available in OAKS Online Reporting System
	DISTRICT TEST COORDINATOR
· The OAKS Online reporting system allows authorized users to view institution, personnel, roster, and individual student reports in table and graph forms; manage rosters; and access integrated information from ODE‘s SSID and OAKS Online systems, resulting in a centralized reporting system.

· Information from OAKS online reports should only be viewed as preliminary information. The only source for official scores is the ODE student centered staging application.

	JUNE 12
(@ 2:00 PM)
	ACCOUNTABILITY REPORTS
	WEBEX: Report Card and Student Centered Staging - Focus on Report Card detail
(Part 1 of 3; See Part 2 – June 20 & Part 3 – August 1)
	Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	JUNE 12
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window closes for:

· 3rd Period Cumulative ADM
	DATA SUBMITTER
The collection with audits review list identifying data warnings will be closed. Collection available for editing by request only between June 13 and August 16.

	JUNE 14
	DATA COLLECTION
REVIEW
	Last Day for editing/changes to Collection for:

· ESEA Title III: Limited English Proficiency 2012-13
	Exit Adjustment June 20 to June 28. Contact: Kim Miller (503) 947-5712 or kim.a.miller@state.or.us

	JUNE 20
(@ 2:00 PM)
	ACCOUNTABILITY REPORTS
	WEBEX: Report Card Summary

(Part 2 of 3; See Part 1 – June 12 & Part 3 – August 1)
	DATA SUBMITTER
· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	June 20 – 26
	REPORT VALIDATION
	Draft reports available on ODE district secure website for:

· School Report Card Ratings (data table only)
	DATA SUBMITTER
· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	June 20 - 28
	Data Collection Review
	Data Collection Validation Window for:

· LEP Exit Adjustment
	DATA SUBMITTER
· This is a limited review – limited to editing records previously submitted.
· Contact: Kim Miller (503) 947-5712 or kim.a.miller@state.or.us

	June 20 – August 16
@ 5 PM
	REPORT VALIDATION
	Assessment Report Validation Window for:

· Growth
	DISTRICT TEST COORDINATOR
· Validation of Math & Reading assessment data continues, with Growth added.

· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	June 27 –
July 24

	REPORT VALIDATION
	Draft reports available on ODE district secure website for:

· School Report Card Ratings & detail sheets
	DATA SUBMITTER
· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	June 28
	Data Collection Review
	Data Collection Validation Window Closes for:

· LEP Exit Adjustment
	

	JULY 2013

	BY
JULY 1
	TEST ORDERING & REPORTING
	Appealed Winter Writing scores available in Student Centered Staging
	

	BEGINS BY
JULY 1
	TEST ORDERING & REPORTING
	Spring Writing Performance Assessment student work available online
	DISTRICT TEST COORDINATOR
· Create custom rosters in the online reporting system to view student records and download scanned student work.

· Distribute student work to appropriate recipients.

· Appeals of writing scores are due to ODE by September 30, 2013. For instructions refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual.

· Copies will all be available online (in PDF format).

	BEGINS BY
JULY 1
	TEST ORDERING & REPORTING
	Test records from Spring Writing Performance Assessment posted in Student Centered Staging Application on ODE district secure website
	DISTRICT TEST COORDINATOR
As test records are posted to Student Centered Staging on the ODE district secure website:

· Verify that the demographic information on the posted test record is correct, including program participation.

· Correct error records.

· Supply modification codes if missing.

· Notify your Regional Assessment Support ESD partner if a posted record is not from a district student.

· Apply admin codes for students not enrolled during test window, home schooled students, etc.

	July 11–
August 16

@ 5 PM
	ACCOUNTABILITY REPORTS
	Assessment Report Validation Window for:

· Performance

· Participation
	DISTRICT TEST COORDINATOR
· Validation of Writing assessment data.

· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	JULY 15
@ 11:59 PM
	DATA COLLECTION
	Annual Cumulative ADM 2012-13 closes
	

	JULY
18 – 26
	REPORT VALIDATION
	Report Validation Window on ODE district secure website for:

· Persistently Dangerous Schools (based on Discipline Incidents Collection)
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	July 19
	REPORT VALIDATION
	Report Validation Window closes for:
· Highly Qualified Teachers (HQT)

· Emergency Certification

	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	JULY 22
– AUGUST 2
	DATA COLLECTION AUDIT REVIEW
	District Data Collection Audit Review window for:

· Annual Cumulative ADM 2012-13 (covering the period from July 1, 2012 to June 30, 2013)
	DATA SUBMITTER
· Check the collection will be open during this period to allow districts to verify and correct their data submission.

(Collection will be reopened for all districts to review the Audits list July 22 to August 2. After August 2, Collection available for editing by request only.)

	July 25 –
August 16
	REPORT VALIDATION
	Draft reports available on ODE district secure website for:

· School Report Card Ratings, detail sheets & summary PDFs
	DATA SUBMITTER
· Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	JULY 26
	REPORT VALIDATION
	Report Validation Window closes for:

· Persistently Dangerous Schools (based on Discipline Incidents Collection)
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Submit an appeal on the district validation site if a collection needs to be opened in order to correct a prior data submission.

· Videoconference Training related to these collections is available at https://district.ode.state.or.us/search/page/?id=226

	July 30
	Data Reporting
	AMAO Technical Manual: Final Release
	

	AUGUST 2013

	August 1
(Time TBD)
	ACCOUNTABILITY REPORTS
	WEBEX: Report Card Summary

(Part 3 of 3; Part 1 – June 12, Part 2 – June 20)
	Video Training related to collections and validations is available at https://district.ode.state.or.us/search/page/?id=226

	AUGUST 2
	DATA COLLECTION
AUDIT REVIEW
	District Data Collection Audit Review window closes for:

· Annual Cumulative ADM 2012-13
	DATA SUBMITTER
· The collection will be closed to audit reviews.

(After August 2, collection available for editing by request only.)

	
	
	
	·

	AUGUST
8 – 16
	REPORT VALIDATION
	Report Validation Window for:
Secure Test Results for 2012-13 (to be released to the public and press release on September 12, 2013)
	DISTRICT TEST COORDINATOR
If the district has made changes to assessment test records after July 26:

· Review preliminary Secure Test Results (formerly Secure Public Assessment Group Reports or Secure PAGR) posted on the ODE district secure website to verify that demographic information in report reflects student demographics.

· Review virtual records for students reported in 3rd Period Cumulative ADM who did not participate in required state assessments and apply admin codes for students not enrolled during test window, home schooled students, etc.

	August 16

@ 5 PM
	REPORT VALIDATION
	Report Validation Window closes for:

· Student Attendance

· Spring Membership
	

	August 16

@ 5 PM
	REPORT VALIDATION
	Assessment Report Validation Windows (all subjects) close for:

· Performance

· Participation
· Growth
	DISTRICT TEST COORDINATOR
· Validation windows for ALL SUBJECTS close at 5 PM.

	AUGUST 16
@ 5 PM
	DATA COLLECTION
	Last date for changes to be included in Final Report Card detail:
· Assessment test records

· 3rd Period Cumulative ADM 2012-13
	

	August 16
(@ 5:00 PM)

– August 19
	ACCOUNTABILITY REPORTS
	Student Centered Staging, Secure Assessment Reports closed at 5:00 PM for Final processing
	DISTRICT TEST COORDINATOR
· All 2012-13 assessment records unavailable for download or editing

· All 2012-13 assessment records will remain read-only after August 16, 2013

· Student Reports will also be unavailable during this time.

	August 20
	Informational
	Student Centered Staging reopens

(all subjects read-only for 2012-2013)
	

	August 29
	ACCOUNTABILITY REPORTS
	District preview on ODE secure website, prior to public release for:

· Final AMAO 1, 2 & 3
	

	August 29

– October 3
	ACCOUNTABILITY REPORTS
	District preview window on ODE secure website, prior to public release for:

· Final 2012-13 School & District Report Cards, detail sheets & summary PDFs.
	Superintendent
· Prepare local press release, if necessary.

	SEPTEMBER 2013

	September 5
	Accountability Reports
	Public Release of:

· Final AMAO 1 , 2 & 3
	

	SEPTEMBER
5 – 13
	REPORT VALIDATION
	Report Validation Window on ODE district secure website for:

· SAT Scores
	DISTRICT TEST COORDINATOR
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

· Videoconference Training related to this collection is available at https://district.ode.state.or.us/search/page/?id=226

	September 12
	Data Reporting
	Reminder: Test Results

Reports for 2012-13 released to the public and press release
	Superintendent
· Prepare local press release, if necessary.

	SEPTEMBER 13
	REPORT VALIDATION
	Report Validation Window closes for:

· SAT Scores
	DATA SUBMITTER
· Check that all schools in district are included in the validation and that data is accurately reported and complete for each school. Go to: https://district.ode.state.or.us/apps/acctrpt/Default.aspx

	SEPTEMBER 30

	TEST ADMINISTRATION
	REMINDER: Appeals of Spring Writing scores are due to ODE
	DISTRICT TEST COORDINATOR
· Appeals of Spring Writing scores are due to ODE by September 30, 2013. For instructions refer to Appendix G– Requirements for OAKS Writing Performance Administration of the 2012-13 Test Administration Manual).

	OCTOBER 2013

	October 3
	ACCOUNTABILITY REPORTS
	District preview window on ODE secure website, prior to public release closes for:

· Final 2012-13 School & District Report Cards, detail sheets & summary PDFs.
	Superintendent
· Prepare local press release, if necessary.

	October 10
	Accountability Reports
	Public Release of:

· Final School & District Report Cards, details sheets & summary PDFs
	Superintendent
· Prepare local press release, if necessary.

DISTRICT TEST COORDINATOR
· Download school and district report cards for 2012-13 for distribution to parents prior to January 15, 2014. Go to: http://www.ode.state.or.us/data/reportcard/reports.aspx

2012-2013 REPORTING/EDITING OF OREGON ASSESSMENT RESULTS
Updated 5/17/2013

District Web Site: https://district.ode.state.or.us
ODE Public Site: http://www.ode.state.or.us
Reporting of Statewide Assessment Results

	
	Preliminary Student Scores available in OAKS Online Reporting System
	Records available on District Web Site for:
Downloading & Editing (Student Centered Staging)
	Downloading & Reporting (Assessment Warehouse Extract)

Individual Student Reports & Class Rosters (Secure Assessment Reports 2.0)

	OAKS Online K/S – including OAKS Braille
 (Math, Reading, Science, Social Sciences)
	Within 1 business day of test completion
	Within 2 business days of test completion
	Within 3 business days of test completion

	OAKS Writing – Winter*
	April 3, 2013
	April 3, 2013
	April 4, 2013

	Extended Assessments

(Math, Reading, Science, Writing)
	N/A
	May 31, 2013
	June 1, 2013

	OAKS Writing – Spring**
	June-July 2013
	June-July 2013
	June-July 2013

	ELPA (English Language Proficiency Assessments)
	March 19, 2013

April 12, 2013

April 19, 2013

May 20, 2013
	March 19, 2013

April 12, 2013

May 15, 2013

June 10, 2013
	March 19, 2013

April 12, 2013

May 15, 2013

June 11, 2013

* Appeals of winter writing scores are due to ODE by June 1, 2013. Appealed winter writing scores will be available in Student Centered Staging by July 1, 2013.

** Appeals of spring writing scores are due to ODE by September 30, 2013. Appealed spring writing scores will be available in Student Centered Staging by October 14, 2013.

	Student Centered Staging Down Time

(Math & Reading closed for downloading or editing)

 Student Reports will also be unavailable during this time
	May 23 (5:00 PM) – May 28, 2013 (processing for Report Card Data Validations)

May 31 (5:00 PM) – June 3, 2013 (processing for Report Card Data Validations)
August 16 (5:00 PM) – August 19, 2013 (processing for Final Report Cards, posted Test Results)

	
	Secure Test Results (formerly Secure PAGR)

available on District WEB (unsuppressed)

https://district.ode.state.or.us/apps/EDAP/
	Public Test Results (formerly PAGR)
available on ODE public website (suppressed)

http://www.ode.state.or.us/apps/BulkDownload/BulkDownload.Web/default.aspx

	Test Results – Preliminary
(Preview for districts only - unsuppressed)
	August 8, 2013
	

	Test Results – Final
	September 12, 2013
	September 12, 2013

2012-2013 REPORTING/EDITING OF OREGON ASSESSMENT RESULTS
Updated 5/17/2013

District Web Site: https://district.ode.state.or.us
ODE Public Site: http://www.ode.state.or.us
Reporting of Report Cards and Report Card Detail

	Report Card Data Elements – non-Assessment Data
- Validation available on District secure web site
	April 4 – August 16, 2013

	Draft reports available on ODE district secure website for:

- Report Card Ratings (data tables only)
	June 20 – 26

	Draft reports available on ODE district secure website for:

- Report Card Ratings & Detail Sheets
	June 27 – July 24

	Draft reports available on ODE district secure website for:

- Report Card Ratings, Detail Sheets & Summary PDFs
	July 25 – August 16

	LAST DATE for changes to STUDENT COLLECTIONS and TEST RECORDS reflected in Final Report Card Detail
	August 16, 2013

	Report Card Data Elements – non-Assessment Data
- Validation available on District secure web site
	September 5-13, 2013

	Report Card – Final for Preview

Final School & District Report Cards and Report Card detail sheets available on District secure web site
	August 29 – October 3

	Report Card – Final posted

Final School & District Report Cards and Report Card detail sheets posted on ODE public web site
	October 10, 2013

Revision History:
	Date
	Description
	Page(s)

	9/6/2012
	Added: Reporting Schedule
	45-46

	9/12/2012
	Changed: Date for WebEx: 2nd Period Cumulative ADM from Dec 16 to Dec 6
	18

	9/28/2012
	Changed: Winter Writing Performance Assessment eligibility to include grade 12. (Paper-based & Online)
	15, 18, 20, 21, 24, 25, 27, 33

	9/28/2012
	Added: WebEx: Student Centered Staging, Secure Assessment Reports, and Assessment Warehouse Extract on Nov. 14
	17

	9/28/2012
	Changed: Extended Assessments (Reading, Mathematics, Science & Writing) retesting available in grade 12.
	24 & 28

	9/28/2012
	Added: 2nd Period Cumulative ADM Data Collection Audit Review Window of Jan 21 – 30.
	29

	10/16/2012
	Changed: Close date for Cumulative ADM Exit Adjustment 2011-12 Collection from 11/16 to 11/30
	14 & 18

	2/4/2013
	Changed: Assessment Warehouse Extract application name change to Accountability Warehouse Extract
	18

	2/4/2013
	Changed: Preview of Final 2011-12 Dropout and Cohort Graduation Rate reports from January 3 to January 10. Public release date changed from January 29 to January 31
	22

	2/4/2013
	Changed: Public release of 2011-12 Dropout and Cohort Graduation Rate reports from January 29 to January 31
	24

	2/4/2013
	Added: Public release of 2011-12 Essential Skills Report on January 31
	24

	2/4/2013
	Added: WebEx: Extended Assessments 2012-13 on February 5 @ 2 PM
	24

	2/4/2013
	Changed: ELPA Tests Completed January 9-31 posted to Student Centered Staging from March 15 to March 19
	26

	2/4/2013
	Changed: ELPA Preliminary Student Scores available in OAKS Online Reporting System from March 15 to March 19
	26

	2/4/2013
	Changed: Winter Writing Performance Assessment student work available online through OAKS Online Reporting from April 5 to April 3
	28

	2/4/2013
	Changed: Test Records from Winter Writing Performance Assessment posted in Student Centered Staging application from April 5 to April 3
	28

	2/4/2013
	Changed: ELPA Tests Completed February 1-28 posted to Student Centered Staging from April 15 to April 12
	28

	2/4/2013
	Changed: ELPA Preliminary Student Scores available in OAKS Online Reporting System from April 15 to April 12
	29

	2/4/2013
	Changed: Date for WebEx: ESEA Title III Limited English Proficiency from April 19 to April 23
	29

	2/4/2013
	Changed text under District Role and Responsibility: open by request only (e-mail) from June 13 to August 16 allowed during accountability reporting validation period
	33

	2/4/2013
	Added text to Event: All completed OAKS Online student scores available…
	33

	2/4/2013
	Changed: Test records from Extended Assessments available in Student Centered Staging application from June 7 to May 31
	34

	2/4/2013
	Changed: Last date for changes to be included in initial posting of Report Card detail from June 1 to May 31; changed text under District Role and Responsibility: Preliminary Report Card Preview 1 of 6 (Additional editing available June 4 through August 16.) Third Period Cumulative ADM… open by request only June 13 to August 16)
	34

	2/4/2013
	Added: Student Centered Staging reopens June 4 – August 16
	35

	2/4/2013
	Changed text under Event: Preview 1 of 6; Preliminary Report Card detail
	36

	2/4/2013
	Changed: Report Validation window for English Language Learners, Students Attending In/From Another District, School Size, Special Education IEP Count from June 6 – July 5 to June 6 – July 19
	37

	2/4/2013
	Added: Requests by districts for Report Card data review prior to final ratings June 6 – August 8 (Noon)
	37

	2/4/2013
	Changed text under Event: Test records from OAKS Online Partial records available in in Student Centered Staging application on June 7
	37

	2/4/2013
	Changed: ELPA Tests Completed April 1-30 posted to Student Centered Staging from June 15 to June 10
	37

	2/4/2013
	Changed: ELPA Preliminary Student Scores available in OAKS Online Reporting System from June 15 to June 10
	38

	2/4/2013
	Changed text under Event: WebEx on Report Card detail (Part 1 of 2; See Part 2 on June 20)
	38

	2/4/2013
	Changed text under District Role and Responsibility: Collection available for editing by request only between June 13 and August 16
	38

	2/4/2013
	Changed: Date for Reports refreshed on ODE district secure website from June 18 to June 20; changed text under Event: Preview 2 of 6; Preliminary Report Card detail; added: Preliminary Report Cards; changed text under District Role and Responsibility: Spring Membership data shown on the June 20 preview will be from June 14 or earlier.
	39

	2/4/2013
	Added: WebEx on Report Card Summary (Part 2 of 2; See Part 1 on June 12) on June 20
	39

	2/4/2013
	Changed text under District Role and Responsibility: Appeals of writing scores are due to ODE by September 30, 2013.
	39

	2/4/2013
	Changed: Report Validation window for Staff Assignment, HQT, Emergency Certification from July 4 – August 2 to July 3 – August 2
	40

	2/4/2013
	Changed: Date for Reports refreshed on ODE district secure website from July 10 to July 11; changed text under Event: Preview 3 of 6; Preliminary Report Card detail; added: Preliminary Report Cards; changed text under District Role and Responsibility: Spring Membership data shown on the July 11 preview will be from July 5 or earlier.
	41

	2/4/2013
	Changed: Last day of Report Validation window for English Language Learners, Students Attending In/From Another District, School Size, Special Education IEP Count from July 5 to July 19
	42

	2/4/2013
	Changed text under District Role and Responsibility: All data submitted through August 2 will be included in Preliminary Report Card detail.
	42

	2/4/2013
	Deleted: Student Centered Staging, Secure Assessment Reports closed at 5 PM on July 19 for processing
	42

	2/4/2013
	Changed: Date for Reports refreshed on ODE district secure website from July 16 to July 25; changed text under Event: Preview 4 of 6; Preliminary Report Card detail; added: Preliminary Report Cards; changed text under District Role and Responsibility: Spring Membership data shown on the July 25 preview will be from July 19 or earlier.
	43

	2/4/2013
	Deleted: Preliminary school and district Report Card detail for preview on ODE district website prior to public release on July 25
	44

	2/4/2013
	Deleted: Public release Preliminary Report Card detail on August 1
	44

	2/4/2013
	Added: Reports refreshed on ODE district secure website (Preview 5 of 6) on August 1
	44

	2/4/2013
	Changed: Last date for changes to be included in posting of Preliminary Report Card detail from July 19 to August 2
	44

	2/4/2013
	Added: Reports refreshed on ODE district secure website (Preview 6 of 6) on August 8
	46

	2/4/2013
	Changed: Report Validation Window for: Secure Test Results for 2012-13 from August 15-23 to August 8-16; changed text under Event: … (to be released to the public and press release on September 12, 2013); changed text under District Role and Responsibility: If the district has made changes to assessment test records after July 26
	46

	2/4/2013
	Changed: Last date for changes to be included in Final Test Results from August 23 to August 16; changed text under District Role and Responsibility: If the district has made changes to assessment test records after August 2
	47

	2/4/2013
	Changed: Student Centered Staging closure from August 23 (@ 11:59PM) – August 26 to August 16 (@ 5:00 PM) – August 19; changed text under Event: closed at 5 PM on August 16 for processing; changed text under District Role and Responsibility: All 2012-13 assessment records will remain read-only after August 20, 2013
	47

	2/4/2013
	Added: Student Centered Staging reopens (all subjects read-only for 2012-2013) on August 20
	47

	2/4/2013
	Changed: District preview #1 of Final 2012-13 school and district Report Cards from September 12 to August 22
	47

	2/4/2013
	Changed: Final School & District Report Cards and Report Card detail sheets available from September 26 to September 5
	47

	2/4/2013
	Changed: Test Results Reports for 2012-13 released to the public and press release from August 27 to September 12
	48

	2/4/2013
	Added: Final School & District Report Cards and Report Card detail sheets posted on ODE public website on September 17
	48

	2/4/2013
	Changed: Reporting Schedule for 2012-2013
	49-50

	5/17/2013
	Replaced term: “Preliminary” from all Report Card related events and replaced with “Draft”
	Numerous

	5/17/2013
	Combined: 6 Draft Report Card Validation Refresh Dates into 3 Windows. 6/20 – 6/26: Report Card Ratings (data tables only), 6/17 – 7/24: Report Card Ratings and detail sheets, 7/25 – 8/16: Report Card Ratings, details sheets and summary PDFs.
	37 - 39

	5/17/2013
	Removed: Report Validation windows for: Staff Assignment, Students Attending In/From Another District, School Size, Special Education IEP Count.
	Various

	5/17/2013
	Combined: 2 Final Report Card Preview Refresh dates into one window from September 29 – October 3.
	42

	5/17/2013
	Changed: Date for public release of Report Card from September 17 to October 10.
	42

	5/17/2013
	Extended: Windows for Report Validation for Student Attendance & Spring Membership to August 16.
	36 & 40

	5/17/2013
	Added: New Assessment Report Validation Windows for: Participation, Performance and Growth from June 6 – August 16.
	 36, 38, 39 & 40

	5/17/2013
	Added: WebEx “How to use the Achievement Data Insight validation site” on June 4.
	35

	5/17/2013
	Added: WebEx #3 for Report Card on August 1.
	40

	5/17/2013
	Changed: Report Validation Window for: Highly Qualified Teachers (HQT) & Emergency Certification to June 6 – July 19
	36

	5/17/2013
	Added: Data Collection Validation Window for: LEP Exit Adjustment June 20 - 28
	38

	5/17/2013
	Added: AMAO Technical Manual: Final Release July 30
	39

	5/17/2013
	Added: District preview on ODE secure website, prior to public release for: Final AMAO 1, 2 & 3 Aug 29
	41

	5/17/2013
	Added: Public release for: Final AMAO 1, 2 & 3 on Sep 5
	41

	5/17/2013
	Minor changes to descriptions
	Various

	5/17/2013
	Changed: Dates Preliminary Student Scores available in OAKS Online Reporting System for ELPA to April 19 and May 20
	43

	
	
	

	
	
	

	
	
	

Last Updated on May 17, 2013

Page 47 of 47

