[bookmark: _GoBack]
[image:]

	Virginia Alternate Assessment Program

2016-2017 VAAP Content Area Cover Sheet

Directions: A separate Content Area Cover Sheet is required for each content area submitted in the Collection of Evidence. The content areas of Reading, Writing, Mathematics and Science require the Level of Performance to be indicated in the column provided. The content area of History/Social Science does not require the Level of Performance.

Student Name: ___

State Testing Identifier (STI): ___________________________Grade:___________________________

School Division Name: ________________________________School Name: ____________________

Check Content Area (Select only one): 	 Reading Writing Mathematics Science
			 History/Social Science

	Reporting Category
	Aligned Standard of Learning (ASOL) and Bullet (if applicable)
	Level of Performance
Indicate Level I, II, or III
For the content areas of Reading, Writing, Mathematics, and Science only

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Virginia Alternate Assessment Program

2016-2017 VAAP Affidavit of Student Performance

Student Information
Student Name: __ Date of Birth: __________________
State Testing Identifier (STI): ___
School Division Name: ____________________________________ School Name: ___________________
Content Areas Submitted: Reading Writing Mathematics Science History/Social Science

Affidavit of Student Performance
I, the undersigned, do attest that all work contained in this Collection of Evidence was performed, to the best of my knowledge, by the student using allowed accommodations as stated in his/her current IEP and in the presence of a teacher or other school personnel. In compiling this evidence with the student and/or on his/her behalf,
I have:
· included only work samples that the student completed independently in the presence of a teacher or other school personnel and under testing conditions in which the student did not have access to hints, clueing, or prompts that would provide answers; and
· provided the accommodations required by the student as documented in his/her IEP.
I have not:
· fabricated, altered, or modified student work samples, products, or data;
· described behaviors that provide a negative image of the student; nor
· provided any accommodations/assistive devices that are not documented in the student’s IEP and a regular part of the student’s daily instruction.
Signatures:
	Print Name
	Signature
	Title/Position
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

I have reviewed the contents of this Collection of Evidence, and I understand that the Virginia Alternate Assessment Program is a part of the Virginia Accountability System and inappropriate administration of this assessment is subject to the same consequences and repercussions as violations of test security for the Standards of Learning assessments. (Refer to Appendix F for legislation passed by the Virginia General Assembly § 22.1-19.1 and § 22.1-292.1)

	Print name:
	Signature:
	Title/Position:
	Date:

	
	
	Building Administrator or Designee
	

	Virginia Alternate Assessment Program

Virginia Assessment Program Interpreter’s Affidavit

Directions: The interpreter should complete a separate form and read and sign an affidavit for each student who received interpretation services. All signed affidavits for the SOL and/or VMAST assessments must be securely maintained in the Office of the Division Director of Testing. Signed affidavits for the VAAP, VGLA, and VSEP must be included in the student’s collection of work.
Student Receiving Interpretation Services
	Student Name
	State Testing Identifier
	Grade Level

	School Name

	Division Name

Test(s) Interpreted:
Test Administration (check one only): Fall 2016 Spring 2017 Summer 2017
Test Type (check all that apply): SOL VMAST VAAP VGLA VSEP	
Content Area(s) (check all that apply): 	
 History/Social Science 	 Mathematics
 Reading 	 Science Writing	
Interpreter’s Affidavit
My signature below affirms:
	I have:
· provided interpretation services for the student on the assessment (noted above) in an appropriate and professional manner according to the School Division Personnel Test Security Agreement.
· maintained confidentiality of the student’s responses.
I have not:
· provided hints, clueing, prompting or any other type of inappropriate assistance that would give the student answers to assessment items or provide an unfair advantage.
· fabricated, altered, or modified student responses or evidence in any way.
	Signed:
	Print Name:

	Position:
	Date:

	School:
	Division:

4
3

	Virginia Alternate Assessment Program

2016-2017 Teacher Checklist for
Collections of Evidence
Teacher Name: ______________________________________ Student Name: __________________________
Division Deadline for VAAP COE: _____________________________________

1. Required Evidence: One ASOL per reporting category and one bullet when bullets are present
Reading	Reporting Category			ASOL Defended		Level of Performance
	
	1	Use word analysis strategies and word reference materials
	
	

	
	2	Demonstrate comprehension of fictional texts
	
	

	
	3	Demonstrate comprehension of nonfiction texts
	
	

Writing							ASOL Defended		Level of Performance
	
	1	Research, plan, compose, and revise for a variety of purposes
	
	

	
	2	Edit for correct use of language, capitalization, punctuation, and spelling
	
	

Grades 3-8 Mathematics				ASOL Defended		Level of Performance
	
	1	Number, Number Sense, Computation and Estimation
	
	

	
	2	Measurement and Geometry
	
	

	
	3	Probability, Statistics, Patterns, Functions, and Algebra
	
	

High School Mathematics				ASOL Defended		Level of Performance
	
	1	Expressions and Operations
	
	

	
	2	Equations and Inequalities
	
	

	
	3	Functions and Statistics
	
	

Grade 5 Science					ASOL Defended		Level of Performance
	
	1	Scientific Investigation
	
	

	
	2	Force, Motion, Energy, and Matter
	
	

	
	3	Life Processes and Living Systems
	
	

	
	4	Earth/Space Systems and Cycles
	
	

Grade 8 Science					ASOL Defended		Level of Performance
	
	1	Scientific Investigation
	
	

	
	2	Force, Motion, Energy, and Matter
	
	

	
	3	Life Systems
	
	

	
	4	Ecosystems
	
	

	
	5	Earth and Space Systems
	
	

High School Science					ASOL Defended		Level of Performance
	
	1	Scientific Investigation and the Nature of Science
	

	

	
	2	Earth and Space
	
	

	
	3	Earth Materials and Processes
	
	

	
	4	Cosmology, Origins, and Time
	
	

	
	5	Earth Resources and Human Interactions
	
	

History and Social Science				ASOL Defended
	
	1	History
	

	
	2	Geography
	

	
	3	Economics
	

	
	4	Civics
	

2. VAAP Content Area Cover Sheet
	
	A VAAP cover sheet has been included for each content area included within the student’s COE.

	3. 2016-2017 VAAP Affidavit of Student Performance

	
	Signed affidavit is included.

	
	Each staff person providing supervision of the student during the creation of the evidence has signed the affidavit (teachers, paraprofessionals, speech-language pathologists, staff responsible for OT and PT, etc.).

	
	The Building Principal or designee has reviewed the collection and signed the affidavit.

	4. Student Evidence Identification (SEI) Tag

	
	SEI Tags have been placed on every piece of evidence to be scored.

	
	Each SEI Tag has been checked to make sure it is identified with the correct ASOL (and bullet, as appropriate) and student Level of Performance for the content areas of Reading, Writing, Mathematics, and Science.

	5. Other Required Forms

	
	All division-required forms have been included in the collection.

	
	If an Interpreter was used, the signed Interpreter’s Affidavit is included in the COE.

	6. Evidence

	
	Student’s skill and proficiency are clear in the evidence as appropriate to the Level of Performance indicated on the SEI Tag.

	
	Evidence does not document developmental progress.

	
	Evidence to be submitted represents the student’s work completed under testing conditions without access to hints, clueing, or prompts that would provide answers.

	
	Evidence to be submitted addresses all the skills listed within the ASOL stem and bullet, as appropriate.

	
	ASOL curriculum framework documents have been checked to determine the understanding of the selected ASOL. See www.ttaconline.org.

	
	Evidence submitted presents a positive image of the student.

	
	All student work has been graded (%, letter grade, number correct, etc.) or includes a statement of accuracy.

	7. Media (Photographs, Video, Audio)

	
	A completed SEI Tag has been placed on all the media evidence.

	
	A signed media release form is on file for this student.

	Captioned Photographs

	
	All photographs have been captioned (required) to explain the activity occurring and the student’s level of achievement.

	Video

	
	All video clips are short and focus on the skill the student needs to demonstrate for the ASOL.

	
	All video clips are recorded in the division’s required format— (QuickTime, WMV, MJPG, AVI, MPEG4, ASF, DivX, etc.).

	
	All video clips are saved on the division’s required outputs (CD-R, CD-RW, DVD-R, DVD-RW, VHS tapes, DV tapes, etc.).

	
	Videos have been checked to make sure they have been recorded correctly and work on multiple sources.

	
	Transcriptions of video evidence have been written and are included in the COE. I have placed a completed SEI Tag on each transcription.

	Audio

	
	All audio clips are short and only focus on the skill the student needs to demonstrate for the ASOL.

	
	All audio clips are recorded in the division’s required format— (cassette tapes, mp3, wav, etc.).

	
	Transcriptions of audio evidence have been written and are included in the COE. A completed SEI Tag has been placed on each transcription.

	8. Anecdotal Records
	Evidence includes the following:

	
	The date of performance.

	
	Detailed description of the learning environment (including instructions, materials, and prompts provided).

	
	Description of the observed skill or procedure.

	
	Statement of accuracy describing the student’s level of achievement on the ASOL being defended.

	9. Other Recommended Steps

	
	The student’s COE has been shared with fellow teachers for input.

	
	Division or school administrator has reviewed the student’s COE for accuracy and completion.

	
	Pre-scoring team has reviewed the student’s COE for accuracy and completion.

Notes:

10
11

	Virginia Alternate Assessment Program

2016-2017 Administrator Checklist for
Collections of Evidence

School: ________________________Teacher: _______________________Reviewer: ___________________

Directions: Review each Collection of Evidence (COE) for the information in the chart below. Place a (+) if the item is satisfactory and a (-) if the item is unsatisfactory.
	Date:

Items to Review:
	Student 1:

	Student 2:
	Student 3:
	Student 4:
	Student 5:

	The Affidavit of Student Performance has been signed and dated by the teachers and administrator, and has been inserted at the front of the COE.
	
	
	
	
	

	VAAP Content Area Cover
Sheet has been included for each content area included in the COE.
	
	
	
	
	

	If an Interpreter was used, the signed Interpreter’s Affidavit has been included in the COE.
	
	
	
	
	

	All reporting categories for
Reading have been addressed:

1	Use word analysis strategies and word reference materials
2	Demonstrate comprehension of fictional texts
3	Demonstrate comprehension of nonfiction texts
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	
	
	
	
	

	All reporting categories for Writing have been addressed:

1	Research, plan, compose, and revise for a variety of purposes
2	Edit for correct use of language, capitalization, punctuation, and spelling
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	
	
	
	
	

	All reporting categories for Grades 3-8 Mathematics have been addressed:

1	Number, Number Sense, Computation and Estimation
2	Measurement and Geometry
3	Probability, Statistics, Patterns, Functions, and Algebra
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	
	
	
	
	

	Date:

Items to Review:
	Student 1:
	Student 2:
	Student 3:
	Student 4:
	Student 5:

	All reporting categories for High School Mathematics have been addressed:

1	Expressions and Operations
2	Equations and Inequalities
3	Functions and Statistics

	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	
	
	
	
	

	All reporting categories for Grade 5 Science have been addressed:
1	Scientific Investigation
2	Force, Motion, Energy, and Matter
3	Life Processes and Living Systems
4	Earth/Space Systems and Cycles
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	
	
	
	
	

	All reporting categories for Grade 8 Science have been addressed:
1	Scientific Investigation
2	Force, Motion, Energy, and Matter
3	Life Systems
4	Ecosystems
5	Earth and Space Systems
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	

	
	
	
	

	All reporting categories for High School Science have been addressed:
1	Scientific Investigation and the Nature of Science
2	Earth and Space
3	Earth Materials and Processes
4	Cosmology, Origins, and Time
5	Earth Resources and Human Interactions
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	

	
	
	
	

	All reporting categories for History/Social Science have been addressed:
1	History
2	Geography
3	Economics
4	Civics
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:
	Missing Reporting Categories:

	
	
	
	
	
	

	Virginia Alternate Assessment Program

2016-2017 VAAP Completed Collection of
Evidence Submission Checklist

School: ________________________Teacher: _______________________Reviewer: ___________________

	
	Student 1:
	Student 2:
	Student 3:
	Student 4:
	Student 5:

	Each piece of evidence has a completed SEI Tag.
	

	
	
	
	

	SEI Tags match content areas and reporting categories for all pieces of evidence.

	

	
	
	
	

	Each SEI Tag contains an ASOL number and bullet, and student Level of Performance is indicated for the content areas of Reading, Writing, Mathematics, and Science.
	

	
	
	
	

	All photographs are captioned describing the activity occurring and the student’s level of achievement.
	

	
	
	
	

	All anecdotal records include the date of performance, detailed description of the learning environment, description of the observed skill or procedure, and a statement of accuracy describing the student’s level of achievement on the ASOL being defended.
	
	
	
	
	

	All student work submitted has been graded and clearly indicates the student’s level of performance.
	

	
	
	
	

	All electronic media have written transcriptions (each with a completed SEI Tag) that detail student performance.
	

	
	
	
	

	Submitted evidence addresses the ASOL stem and bullet as appropriate.
	

	
	
	
	

	Evidence submitted represents the student’s work completed under testing conditions without access to hints, clueing, or prompts that would provide answers.
	

	
	
	
	

	All division required forms have been included:
1.

2.

3.

	
	
	
	
	

	List critical issues to be resolved before COE are submitted to the DDOT:
	
	
	
	
	

image1.emf
4k VAAP

Virginia Alternate Assessment Program

Implementation Forms
2016-2017

