South Lewis Central School District Assessment Schedule K-8 ELA/Math and 8 Sci 2015-16

	Sept. 2015
(Baseline)
	Benchmark #1
	Benchmark #2
	Benchmark #3
	Benchmark #4
	June 2016
(Final)

	Kindergarten
Math SLO Pre-Test Sept. Sept. 8-11 (Excel doc)

ELA SLO Pre-Test Sept. 8-11 (Excel doc)
	Math BM #1 –

Module 1 and Topic A of Module 2 11/17
ELA BM #1 –
12/8
	Math BM #2 –

2/8
ELA BM #2 –
3/21

	Math BM #3 –
4/18
	NOTE: K and 1st not using scantrons for benchmarks, using an Excel doc to record scores (math and ELA)-Christine will provide this to teachers 1 week before test dates

	Math SLO Post-Test

TBD
ELA SLO Post-Test TBD

	1st Grade
Math SLO Pre-Test – Sept. 8-11

ELA SLO
Pre-Test – Sept.8-11
	Math BM #1 –
Module 1

11/3
ELA BM #1 –

11/3

	Math BM #2 –
2/1
ELA BM #2 –

2/1

	Math BM #3 –
4/4
ELA BM #3 –

4/4
	NOTE: K and 1st not using scantrons for benchmarks, using an Excel doc to record scores (math and ELA)-Christine will provide this to teachers 1 week before test dates
	Math SLO Post-Test TBD
ELA SLO Post-Test
TBD

	2nd Grade
Math SLO Pre-Test

Sept. 8-11
ELA SLO Pre-Test

Sept. 8-11
	Math BM #1 –

11/3

ELA BM #1 –

11/3
	Math BM #2 –

1/11
ELA BM #2 –

1/11

	Math BM #3 –

3/21
ELA BM #3 –

3/21
	
	Math SLO Post-Test

TBD
ELA SLO Post-Test
TBD

	3rd Grade
Math
ELA
	BOCES BM #1

10/14 (mod 1)

BOCES BM #1 –

Nov 5 (Mod 1)

	BOCES BM #2

1/6 (Mod 3)

BOCES BM #2

Jan. 20 (Mod 2a)

	BOCES BM #3

2/3 (mod 4)

BOCES BM #3

March 2 (M3 U1)

	PRACTICE TEST
TBD
PRACTICE TEST

TBD

	NYS Math Assessment –

April 13-15
NYS ELA Assessment –

April 5-7

	4th Grade

Math

ELA
	BOCES BM #1 –

10/14 (mod 1)

BOCES BM #1 –

Nov 5 (Mod 1)

	BOCES BM #2

1/6 (Mod 3)

BOCES BM #2

Jan. 20 (Mod 2a)

	BOCES BM #3

2/3 (mod 4)

BOCES BM #3

March 2 (M3 U1)

	PRACTICE TEST

TBD
PRACTICE TEST

TBD

	NYS Math Assessment –

April 13-15
NYS ELA Assessment –

April 5-7

	5th Grade

Math
ELA
	BOCES BM #1 –

10/1 (mod 1)

BOCES BM #1 –

Nov 5 (Mod 1)

	BOCES BM #2

1/19 (Mod 3)

BOCES BM #2

Jan. 20 (Mod 2a)

	BOCES BM #3

3/9 (mod 4)
BOCES BM #3

Feb. 29 (M3 U1)

	PRACTICE TEST

TBD

PRACTICE TEST
TBD
	NYS Math Assessment –

April 13-15
NYS ELA Assessment –

April 5-7

	6th Grade

Math
6th Grade
ELA
	BOCES BM #1 –

10/27 (mod 1)

BOCES BM #1 –

Nov 5 (Mod 1)

	BOCES BM #2

12/8 (Mod 2)

BOCES BM #2

Jan. 20 (Mod 2a)

	BOCES BM #3

3/2 (mod 4)

BOCES BM #3

Feb. 29 (M3 U1)

	PRACTICE TEST

TBD
PRACTICE TEST

TBD
	NYS Math Assessment –

April 13-15
NYS ELA Assessment –

April 5-7

	7th Grade

Math
ELA
	BOCES BM #2 –

(Mod 2) 10/6

BOCES BM #1 –

Nov 5 (Mod 1)

	BOCES BM #1-

(Mod 1) Nov 30
BOCES BM #2

Jan. 20 (Mod 2a)

	BOCES BM #3

3/16 (mod 4)
BOCES BM #3

Feb. 29 (M3 U1)

	PRACTICE TEST

TBD
PRACTICE TEST

TBD
	NYS Math Assessment –

April 13-15
NYS ELA Assessment –

April 5-7

	8th Grade

Math

ELA
8th Grade

Sci
	BOCES BM #1 –

10/1 (mod 1)

BOCES BM #1 –

Nov 5 (Mod 1)

District BM #1

9/30

District BM #2

10/27

	BOCES BM #2

12/17 (Mod 3)

BOCES BM #2

Jan. 20 (Mod 2a)

District BM #3

12/4
District BM #4
1/13
	BOCES BM #3

3/2 (mod 4)
BOCES BM #3

Feb. 29 (M3 U1)
District BM #5

2/12

District BM #6

3/15

	PRACTICE TEST

TBD
PRACTICE TEST

TBD

District BM #7

4/22
	NYS Math Assessment –

April 13-15
NYS ELA Assessment –

April 5-7
NYS Sci Assessment

Performance 5/25

Written 6/6

DECISIONS TO BE MADE:

-State Practice Test (mirrors state exam)
BM #3 for 3-8 (math and ELA) Do we want these to be done on Castle this year? If so, what adjustments need to be made to them?
Please attempt to give your benchmark assessments within 1 week of the scheduled date (either before or after).

If you haven’t covered the content by the date, please talk with your principal about options (especially for math).

[Type text]
Page 2

