

i

!"#$ %!&'()*% !+,,-.(/0 %
Test Administration Manual

2016-2017

English Language Arts
Mathematics

Science

Sydnee Dickson, Ed.D.

State Superintendent of Public
Instruction

Rich K. Nye, Ph.D. Associate

Superintendent
Data, Assessment and Accountability

Jo Ellen Shaeffer, Ed.D.

Director, Assessment and Accountability

Updated 2/16/17

Copyright © 2017 by the Utah State Office of Education. All Rights Reserved. No part of this

work may be reproduced or transmitted in any form or by any means, electronic or

mechanical, including photocopying and recording, or by any information storage or retrieval

systems, except as may be expressly permitted in writing by the Utah State Office of

Education,

250 East 500 South, P.O. Box 144200, Salt Lake City, Utah 84114-4200.

3

1-230%45%64).0).7
SAGE Spring Summative Test Administration Manual ... 4

SAGE Summative Assessments .. 4

Administering SAGE Spring Summative Assessments ... 7

Before Testing .. 7
Step 1: Complete Standard Test Administration and Testing Ethics Training .. 7

Step 2: Read the Test Administration Manual ... 7

Step 3: LEA and School Staff User Accounts .. 7

Step 4: Check Local Testing Windows and Schedules .. 7

Step 5: Review Eligibility of Students for SAGE Spring Summative Assessments 8

Step 6: Use SAGE Training Tests to Prepare for Spring Summative Administration 8

Step 7: Check Student Accommodations, Test Settings, and Special Codes .. 8

Step 8: Prepare Testing Materials ... 13

Test Irregularities... 15

During Testing .. 16

Step 1: Distribute Materials ... 16

Step 2: Test Administrator Logs in to the SAGE Testing System .. 16

Step 3: Select Tests to Administer ... 17

Step 4: Create a Session ID .. 17

Step 5: Help Students Log in to the Test Session ... 18

Step 6: Approve Students for Testing .. 18

Step 7: Read Script for Test Administration .. 20

After Testing ... 24
Step 1: Report Testing Anomalies ... 24

Step 2: Check That All Eligible Students Have Tested .. 24

Step 3: Access Student Results .. 25

SAGE Help Desk .. 26

SAGE Training Tests .. 27

4

!"#$%!&'()*%!+,,-.(/0%107.%"8,()(7.'-.(4)%9-)+-3 %

As required by Board Rule R277-404, all staff members involved in the administration of

SAGE Summative assessments must follow the directions for administering the test as

outlined in this document. For questions concerning information presented in this manual

or about administration of the SAGE Summative assessments, please contact your School

Testing Coordinator or local education agency (LEA—school district or charter school)

Assessment Director.

!"#$ %!+,,-.(/0 %"77077,0).7
Purpose. The SAGE Spring Summative assessments are required for course instruction

completed after March 4, 2017. These assessments are designed to assess the knowledge, skills,

and abilities described in the Utah Core Standards for English Language Arts (ELA), Mathematics,

and Science. Here is a link to the Core Codes of courses which will require SAGE Summative

assessments following instruction:

http://www.schools.utah.gov/assessment/Data-Management.aspx

Testing Windows and Scheduling. The state testing schedule is found at

http://www.schools.utah.gov/assessment/Directors/Resources/2016TestingSchedule.aspx

The LEA Assessment Director is responsible for ensuring that each student has an appropriate

opportunity to demonstrate knowledge, skills, and abilities related to SAGE-assessed courses.

This ensures that each student has a standardized (similar and fair) testing experience.

Each LEA is responsible for determining school testing schedules. Under the direction of the

LEA, schools may divide the times specified in the table below into multiple testing sessions,

depending on local needs. The table outlines appropriate testing times for each SAGE

Summative assessment.

Expected Test Times

Course

Test Administration

Most Students

Should Be

Finished

All Students

Should Be

Finished

Science All 90 minutes 135 minutes

Math All 90 minutes 135 minutes

ELA

Reading, Language, Listening 90 minutes 135 minutes

Writing, First Prompt

Opinion/Argument 60 minutes 90 minutes

Writing, Second Prompt

Informative/Explanatory

60 minutes

90 minutes

http://www.rules.utah.gov/publicat/code/r277/r277-404.htm
http://www.schools.utah.gov/assessment/Data-Management.aspx
http://www.schools.utah.gov/assessment/Directors/Resources/2016TestingSchedule.aspx

5

Extra Testing Time. It is inappropriate for the Test Administrator to allow students to take

excessive time to test. In rare circumstances, a student may need longer than the times

specified here; in those cases, only the LEA Assessment Director may approve extra testing

time for a specific student due to individual student needs or circumstances.

Unexpected/Unforeseen Circumstances. Some students may be unable to participate in

regular testing schedules due to absence, technical difficulties, or other unforeseen

circumstances. Opportunities for these students to complete each assessment must be

provided within the school’s testing window. Other circumstances such as fire drills and power

failures may interrupt testing for groups of students. Test completion sessions should be

scheduled when normal conditions are restored. Interruptions should not reduce the total

amount of time students are given to complete tests.

Security. The SAGE Spring Summative assessments are secure assessments that follow the 2017

Spring SAGE Summative blueprints for each assessed course. SAGE Summative assessments

may not be used as formative assessments. Summative reading passages, writing prompts and

test questions may not be reviewed with students, discussed as a class, or reviewed during

instructional conversations. All test security requirements of the SAGE Summative must be met.

Personnel involved in test administration need to have ethics training. The ethics policy can be

found at http://schools.utah.gov/assessment/Directors/Resources/EthicsPolicy.aspx.

Reporting. The SAGE Spring Summative student scores are available to schools and LEAs.

SAGE Summative

Assessments
Students School and LEA

ELA: Writing

ELA: Reading

No immediate

results are

reported onscreen

Student results are available in the

Online Reporting System (ORS)

according to the user role in TIDE.

In order to receive an overall ELA

score both assessments need to be

completed.

Mathematics

Science

Immediate results

are reported

onscreen upon

completion of the

assessments.

Student results are available in the

Online Reporting System (ORS)

according to the user role in TIDE.

As a student completes the SAGE Spring Summative Mathematics and/or Science assessment,

an immediate scale score and proficiency level will be displayed. English Language Arts results

are provided to teachers via the SAGE Online Reporting System (ORS) after a student

completes both the writing and reading sections of the assessment.

http://schools.utah.gov/assessment/Directors/Resources/EthicsPolicy.aspx

6

Students’ Results Screen examples

Mathematics and Science Result Screen

English Language Arts Result Screen

7

"8,()(7.0'()*%!"#$%!&'()* %!+,,-.(/0%"77077,0).7 %
This section is designed to go chronologically, step-by-step, through what needs to be done

before, during and after testing.

:054'0 %107.()* %
!.0& %;<%64,&30.0 %!"#$%#&%'()*" '+%,-$-*"&#"-.$ '#$%'()*"-$/ '0"1-2*'1'-()()*
It is extremely important that every staff member involved in the administration of the SAGE

Summative assessments receive training in testing ethics and follows the directions for

administration carefully as outlined in the Standard Test Administration and Ethics Policy. Ethics

training is provided under the direction of each LEA Assessment Director. This policy is approved

by the Utah State Board of Education and updated as needed.

�x Standard Test Administration and Testing Ethics Policy is located

at http://schools.utah.gov/assessment/Directors/Resources.aspx.

!.0& %=<%>0-8 %.?0%107.%"8,()(7.'-.(4) %9-)+-3
Make sure to read through the test administration manual and be familiar with the TA User

Guide. Also refer to these manuals as you continue to prepare for administering Summative

assessments.

�x SAGE Spring Summative Test Administration Manual

�x SAGE Online Testing System Test Administrator User Guide located at

http://sageportal.org/wp-content/uploads/TA_User_Guide_2016-2017.pdf

!.0& %@<%A$" %-)8 %!B?443%!.-55%C70'%"BB4+).7
�x Each school must ensure that current staff members have appropriate user accounts in

SAGE. User accounts will use the common login to access all aspects of SAGE, including

the SAGE test administration.

o User accounts are role based. Please ensure that the account role is appropriate

for the user. Information regarding user roles can be found in the User Roles and

Access Guide located at http://sageportal.org/wp-

content/uploads/User_Roles_and_Access_2016-2017.pdf

o For instructions on managing user accounts, refer to the TIDE User Guide,
Section IV, pages 15-24, located at http://sageportal.org/wp-

content/uploads/2013/09/TIDE-User-Guide-2015-16.pdf.

!.0& %D<%6?0BE%A4B-3%107.()* %F()84G7 %-)8 %!B?08+307
�x Follow local testing windows established by each LEA and school. Ensure that the

assessments are scheduled to be administered during times when the SAGE system

is available.

o Please refer to pages 2-3 of the USBE testing schedule located at

http://www.schools.utah.gov/assessment/Directors/Resources/2016TestingSc

hedule.aspx

http://schools.utah.gov/assessment/Directors/Resources.aspx
http://sageportal.org/wp-content/uploads/TA_User_Guide_2016-2017.pdf
http://sageportal.org/wp-content/uploads/2013/09/TIDE-User-Guide-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/09/TIDE-User-Guide-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/09/TIDE-User-Guide-2015-16.pdf
http://www.schools.utah.gov/assessment/Directors/Resources/2016TestingSchedule.aspx
http://www.schools.utah.gov/assessment/Directors/Resources/2016TestingSchedule.aspx

8

!.0& %H<%>0/(0G %$3(*(2(3(.I%45%!.+80).7 %54'%!"#$%!&'()* %!+,,-.(/0 %"77077,0).7
�x Ensure that all students are appropriately registered in the school’s student

information system (SIS), and that these data are accurately represented in TIDE

within the SAGE system.

o Verify proper test assignments.

o Compile documentation concerning unique student circumstances that

affect testing.

o Check that all students who are expected to test are assigned to the assessment.

%
!.0& %J<%C70%!"#$ %1'-()()* %107.7%.4%K'0&-'0 %54'%!&'()* %!+,,-.(/0 %"8,()(7.'-.(4)

�x Ensure that each device students will use is able to support SAGE Summative testing.

o Check local configuration, including bandwidth.

o Ensure up-to-date secure browser is downloaded. The secure browser can be found

on the SAGE Portal: http://sageportal.org/browsers/

o Information about the secure browser is located at: http://sageportal.org/wp-

content/uploads/SAGE_SecureBrowserManual_2016-2017_081916_final1.pdf

o Ensure keyboards and headphones are in working order.

o Please refer to the SAGE systems Technology Specifications located at

http://sageportal.org/wp-

content/uploads/SAGE_TechSpecs_Manual_2015-20166.pdf

�x Ensure that each student has participated in the training tests.

o Practice the functionality of the Test Delivery System (TDS):

�ƒ Answering various item types

�ƒ Navigating in the interface and through the assessment

�ƒ Becoming familiar with the accessibility tools

�x Ensure that each Test Administrator uses the training tests:

o To practice creating training test sessions and administer training tests.

o To learn the functionality of the Test Administrator (TA Interface).

Please refer to the Training Tests section of this manual for more detailed information on this

step.

!.0& %L<%6?0BE%!.+80). %"BB4,,48-.(4)7M %107.%!0..()*7M%-)8 %!&0B(-3%64807
�x Use TIDE to mark appropriate accommodations, test settings, and special codes.

�x Please refer to the information below for accommodations, test settings, and

special codes.

"BB4,,48-.(4)7
Most Utah students are able to participate in SAGE assessments. To meet students’ special

needs, assessment accommodations are allowed in specific situations in order to enable

students to better demonstrate their knowledge.

http://sageportal.org/browsers/
http://sageportal.org/wp-content/uploads/SAGE_SecureBrowserManual_2016-2017_081916_final1.pdf
http://sageportal.org/wp-content/uploads/SAGE_SecureBrowserManual_2016-2017_081916_final1.pdf
http://sageportal.org/wp-content/uploads/SAGE_TechSpecs_Manual_2015-20166.pdf
http://sageportal.org/wp-content/uploads/SAGE_TechSpecs_Manual_2015-20166.pdf

9

These decisions apply to:

�x English learners (EL).

�x Students with an Individualized Educational Plan (IEP).

�x Students with Section 504 plans.

Accommodations are determined by an EL, IEP, or Section 504 team. Both federal and

state laws require that all students be administered assessments intended to hold schools

accountable for the academic performance of students. These laws include state statutes

that regulate Utah’s Accountability Systems. Additional laws include the ESEA Act of 2001

and subsequent flexibility waivers, and the Individuals with Disabilities Education

Improvement Act of 2004 (IDEA).

Students are expected to participate in the state accountability system. This principle of

full participation includes EL students, students with an Individualized Education Program

(IEP), and students with a Section 504 plan.

Decisions regarding accommodations and modifications must be made by an EL, IEP, or

Section 504 team and documented in the student’s file. EL team members, IEP team

members, and Section 504 team members must actively engage in a planning process that

addresses the assurance of the provision of accommodations to facilitate student access

to grade-level instruction and state assessments. Individual teachers may not make

decisions regarding assessment accommodations at the time of test administration.

These decisions must be made in advance by the appropriate team.

To obtain detailed information about the official state policy for assessment accommodations,

examine the document entitled Utah Participation and Accommodations Policy. This document

is available at http://www.schools.utah.gov/sars/Assessment/AccommodationsPolicy.aspx .

"/-(3-230 %"BB4,,48-.(4)7
The SAGE Spring assessments allow for seven accommodations. Each accommodation must be

documented in the student’s IEP, EL or Section 504 plan.

�x Braille/Tactile Graphics: Braille/tactile graphics and embossing are available on request

for students with disabilities. Text and graphics may be provided via a Tiger embosser in

the student’s school that can print text and/or graphics depending on student need. For

more detailed information about administering Braille assessments, please see the
Braille Requirements and Testing Manual.

�x Calculation Devices (Grade 6 Mathematics Only): Students on an IEP, EL, or 504 plan

can bring in a handheld calculator to use ONLY on the calculator segment of the Grade 6

SAGE mathematics assessment. If a handheld calculator is provided to a student for use

on non-calculator items, as documented in the student’s IEP or 504 plan, the

assessment is “modified.”

�x Standard-Size Paper: The Print on Request tool provides access to schools for printing

test questions. All printouts must be securely destroyed following test sessions.

http://sageportal.org/wp-content/uploads/SAGE_Braille_Reqs_Manual_2015-2016.pdf

10

�x Large-Print Paper: The Print on Request tool, when combined with enlarged Print Size,
provides access to schools for printing large-print test questions. All printouts must be

securely destroyed following test sessions.

�x Scribe: Allowed for students with disabilities, and for students as necessary due to

temporary injury just prior to assessment, as a non-accommodation. The full scribe

guidelines can be found at

http://www.schools.utah.gov/sars/Assessment/ScribeGuidelines.aspx.

�x Sign Language: American Sign Language will be provided via an embedded video of a

human signing for students with disabilities. The video is available only on the listening

passages for English Language Arts. Human signing on any portion of the ELA, Math, or

Science assessments is allowed ONLY for the directions.

�x Visual Representation: Visual Representations are manipulatives such as cubes, tiles,

rods, blocks, models, etc. They may be used on all sections of the mathematics

assessment.

Test Administrators/proctors should not modify a student’s response in any way. For example,

if a student indicates that a point should be plotted at a particular position on a grid, the

proctor must plot that point exactly where indicated. In this example, if the TA/proctor moves

the point to the intersection of two grid lines, the assessment has been modified.

For SAGE assessments, any modification of an assessment must result in the assessment being

marked as “modified.” Modified assessments result in the student being assigned a proficiency

of 1. Modifying SAGE assessments invalidates the student’s score.

Answer documents will not be produced for any student. Each student should enter his or her

responses directly into the SAGE secure browser at the time of testing. Should a student need a

paper version of the test, as documented in his or her IEP, EL, or Section 504 plan, an

appropriate educator may enter the student responses into the SAGE secure browser after the

student finishes testing using the on-demand, printed version of the test. If an educator enters

student responses from a printed version, the Scribe accommodation will need to be marked

in TIDE and should be documented in the student’s IEP, EL, or Section 504 plan. The educator

must enter the student responses in the presence of another educator, under the direction of

the School Testing Coordinator or LEA Assessment Director.

 %

http://www.schools.utah.gov/sars/Assessment/ScribeGuidelines.aspx

11

107.%!0..()*7
For detailed information about student test settings, please refer to pages 28-35 in the TIDE User
Guide, available at http://sageportal.org/wp-content/uploads/TIDE-User-Guide-2015-16.pdf.

Student Test Settings Description

American Sign Language American Sign Language video setting for ELA: Reading
tests

Braille Test in Braille in the indicated subject

Color choices Color of text and background for tests in indicated subject

Descriptive audio Audio descriptions of interactive answer spaces in test
questions

Interim writing prompt selection Allows users to select specific writing prompt type (Used
for Interim Assessments only)

Permissive mode Permissive mode setting for tests in the indicated subject

Print on request Print-on-demand (POD) accommodation for tests in the
indicated subject

Print size Print-size accommodation for tests in the indicated subject

Scribe Student scribe setting for tests in the indicated subject

Streamlined interface Streamlined interface setting for tests in the indicated
subject

http://sageportal.org/wp-content/uploads/TIDE-User-Guide-2015-16.pdf

11

!&0B(-3%64807
%

�x Special codes are used to explain why a student did not participate in an expected

assessment, or why a student participated in the assessment non-standard way. For

these special instances, special codes control and document how the test record is

handled for reporting aggregates and accountability calculations.

�x Special codes are not intended to explain data errors present in UTREx. As per R277-404,

LEAs are responsible for updating local student information systems (SISs) so that UTREx

data is accurate.

Note: Once any special code is marked in TIDE, the special code persists in the system until it is
changed.

When special codes are used, only one code can be selected. Special codes are classified as “non-

participation” or “participation” codes. A description of special code usage is provided on below.

Basic rules:

�x Special codes are used for non-standard administrations and to explain

non-participation.

�x If a student is eligible for a test, but does not participate in it, a non-participation code

must be used to explain the lack of participation.

�x A student has participated once he/she answers six questions or responds by typing

any text into a writing prompt.

�x Special codes are audited for appropriate use. ALL student data will be used for

scoring, reporting, and accountability.

Special Code Code Type Description

No special code Student took the test under standard testing
conditions.

Absent—did not take test Non-participation
The student was not present during any part
of the test administration period and was not
able to make up the test.

Student refuses to test Non-participation
The student chose to give up before
answering six questions or refused to start
the test.

Excused—Medical
Emergency Non-participation

The student is unable to test during the testing
window due to an unanticipated medical
circumstance.

Course will Continue
Next School Year Non-participation

The student is enrolled in a course which began
instruction this school year, but will be completed
next school year.

Course Instruction Not
Aligned with Course
Code

Non-participation
The student was enrolled in a course using a
course code that didn’t align to the course
instruction that was given.

12

Special Code Code Type Description

Test has already been taken Non-participation
The student has already taken this SAGE
test during a previous test administration
year, and therefore is not required to retake
the test.

USOE Excused—Approval
Needed

Non-participation
This code may only be applied if the USOE
Assessment and Accountability section
approves it in writing.

Accommodated
Non-standard
participation

The student took the test with an allowed
accommodation.

Modified
Non-standard
participation

The student took the test in a manner which
violated the test’s construct.

Example: Due to language in a student’s IEP
plan, the student was given a calculator for
the non-calculator portion of a math test.

Student Transferred Before
Testing Window

Non-participation
The student was enrolled in a SAGE-
assessed course, but transferred out of it
before the test was scheduled to be given at
the school.

Parental Exclusion Non-participation
A parent or legal guardian has requested that
the student not take the test. If assigned, this
is the only special code that prevents a
student from testing.

13

!.0& %N<%K'0&-'0 %107.()* %9-.0'(-37
�x Student Test Tickets

o Ensure that students have access to their legal name (as used in the SIS) and

seven-digit SSID, as this information is used to log into any SAGE assessment.

o For more details on printing student test tickets, refer to page 41 of the TIDE

User Guide located at http://sageportal.org/wp-

content/uploads/SAGE_TIDE_Guide_2016-2017.pdf .

�x Allowed materials

o Headphones

o Scratch and/or graph paper

o Calculators as appropriate according to SAGE policy

o Reference sheets are available for download in the following two subjects:

�ƒ Physics

�ƒ Chemistry

O0-8&?4)07
All students will need headphones to listen to audio in the assessments.

�x Students can use text-to-speech to listen to stimuli or test items being read aloud

�x Some assessments contain several items that have recorded audio.

�x Students with a Braille accommodation can use the Job Access with Speech (JAWS) screen

reading software.

School testing coordinators should determine the number of headphones needed prior to testing.

!B'-.B?P#'-&? %K-&0'
The scratch/graph paper becomes part of the secure testing materials. Students may not take

their scratch/graph paper with them. The proctor should always collect scratch/graph paper at

the end of every session. If a student wants to reuse scratch/graph paper on a later session (e.g.,

notes from the ELA writing section) he or she may, as long as the scratch paper is for the same

test and was securely stored between sessions. After the testing window has closed, the school

testing coordinator must ensure that all scratch/graph paper is destroyed.

6-3B+3-.4'7Q 9-.?
Working with numbers by hand was purposeful in the design of the Elementary Mathematics Utah

Core State Standards. Because of this purpose, calculators aren’t allowed in grades 3-5.

3&#%)*'4567'8#92:9#".&';<('#99.=)%
�x Not available on screen

�x No handheld calculators

3&#%)'>7'8#92:9#".&'#99.=)%'#$%'?&.@-%)%'<; AB'.$ '"1) '*)2.$%'*)/,)$" '.C'"1) '")*"
�x Available ONLY on screen; may be downloaded for student use in the classroom. (To

download, refer to the Online Calculators in the Test Delivery System manual located at
http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-
16.pdf.

�x No handheld calculators.

http://sageportal.org/wp-content/uploads/SAGE_TIDE_Guide_2016-2017.pdf
http://sageportal.org/wp-content/uploads/SAGE_TIDE_Guide_2016-2017.pdf
http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf

14

�x Students with a calculator accommodation documented in an IEP or 504 plans can bring

in a handheld calculator to use only on the calculator items. It may ONLY be used in the

calculator segment, on items for which a calculator is available onscreen.

3&#%)'DE'3&#%)'FE'!)2.$%#&G'H#"1 'IE'IIE'#$%'III7'8#92:9#".&'#99.=)%'.$ '#99'-"),*
�x Available onscreen and may be downloaded for student use in the classroom. (To

download refer to the Online Calculators in the Test Delivery System manual located at

http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf.

�x Students may also provide their own calculator or use a classroom calculator that was

used during classroom instruction (e.g., scientific, graphing, or basic).

�x Phones or other Internet-capable devices are NOT allowed during testing.

6-3B+3-.4'7Q !B(0)B0
Although mathematical calculation is inherent in science instruction, the Utah core standards

for science are not calculation heavy. Some students may feel more at ease during testing if a

calculator is available. To respond to this student need, two options are available for calculator

use on SAGE science assessments:

�x An onscreen calculator is available to ALL students. This may be downloaded for

student use in the classroom.

o Grades 4-6 will have a basic five-function calculator (i.e., add, subtract,

multiply, divide, and square root)

o Grades 7-8 and Earth Science, Biology, Chemistry, Physics will have a scientific

calculator (including logarithms, trigonometric functions, and scientific

notation; no graphing)

o To download, refer to the Online Calculators in the Test Delivery
System manual located at http://sageportal.org/wp-

content/uploads/2013/11/Calculator- Manual-2015-16.pdf

�x Students may also provide their own calculator or use a classroom calculator that was

used during course instruction (e.g., scientific, graphing, or basic).

�x Phones or other Internet-capable devices are NOT allowed during testing.

>050'0)B0%!?00.7
Please use the reference sheets throughout the year as appropriate, so that the students are

familiar with them prior to testing. The reference sheets are located at

http://sageportal.org/wp-content/uploads/2013/11/Science-Reference-Physics.pdf (Physics)

http://sageportal.org/wp-content/uploads/2013/11/Science-Reference-Chemistry.pdf (Chemistry)

http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/11/Calculator-Manual-2015-16.pdf
http://sageportal.org/wp-content/uploads/2013/11/Science-Reference-Physics.pdf
http://sageportal.org/wp-content/uploads/2013/11/Science-Reference-Chemistry.pdf

15

107.%R''0*+3-'(.(07
On rare occasions, a non-standard situation arises during test administration that requires

action. Five irregularities that require action in TIDE are described below.

Reset a Test:

Resetting a test eliminates all responses for a student. When that student logs into the test

again, the test will start over. This should only be done in situations where the test cannot be

appropriately completed as-is (e.g., two students accidentally log into each other’s tests, a

student requiring Braille was not given the accommodation, etc.). A test should never be

reset to give a student a second opportunity.

Reopen a Test:

Reopening a test changes the test’s status from completed or reported to paused. This is

useful if a student accidentally submits a test prior to reviewing it. After you reopen a test, a

student can resume it. A test should not be reopened once a student sees a score.

Reopen a Test Segment:

Reopening a test segment allows a student to return to the first segment if he/she incorrectly

exited the segment. This is useful if a student accidentally clicked to complete the first segment of

the Grade 6 Math test before he/she had completed and reviewed the items.

Grace Period Extension:

Extending the grace period of a test gives a student access to all of his/her previous responses.

This should be granted if a test session is unexpectedly interrupted (e.g., fire drill, lockdown).

The grace period extension should not be applied if the test session ended normally, or if the

student was given time to review his/her answers before logging out of a test.

Test Invalidation:

Tests should be invalidated when a student’s performance is not an accurate measure of his/her

ability (e.g., the student cheated, used inappropriate materials, etc.). If a test is invalidated, the

student is not given another opportunity to take the test. Invalidating a test requires the

approval of an LEA-level user.

Please refer to the TIDE User’s Guide for detailed instructions for marking, reviewing, and

approving test irregularities, located at: http://sageportal.org/wp-

content/uploads/SAGE_TIDE_Guide_2016-2017.pdf.

16

S+'()* %107.()* %
While students log in to the assessments through the Secure Browser, the steps below outline

the process for Test Administrators (TAs) to log in to the TA Interface and start a test session

with a unique session ID and the specific tests to be administered.

TAs will then help students log in to their assessments by reading the directions for

administration. All directions are indicated by the word “SAY” and are in bold type enclosed in

a gray box. Read these directions exactly as they are written. Follow the test-specific

instructions for administering each test. Sections that will need to be tailored to the specific

testing situation are noted. Directions and scripting are the same for most tests. Please note

that ELA Writing and Math Grade 6 have unique directions and scripting.

�x The ELA assessment is divided into two test sections with different instructions for the

Writing and Reading, Listening, and Language sections.

�x ELA: Writing assessments have two segments that do not require TA approval from

one segment to the next.

�x Mathematics Grade 6 is the only two-segment SAGE assessment that requires the TA

to approve students from one segment to the next.

!.0& %;<%S(7.'(2+.0 %9-.0'(-37
�x Ensure that blank scratch/graph paper, headphones, and appropriate test materials are

distributed. If you are using student testing tickets, ensure that those are also distributed.

�x Follow local procedures to ensure the secure browser is available and

launched on each device students will use for testing. Ensure that all

students have headphones and a keyboard.

�x TAs may provide login information to students using test tickets

generated from TIDE or may follow local procedures to help students

log in. For information on generating test tickets from TIDE, refer to

the TIDE User Guide located at http://sageportal.org/wp-

content/uploads/SAGE_TIDE_Guide_2016-2017.pdf.

Note: A student may use his or her scratch paper for multiple sessions of the same test, as
long as it was collected and stored securely between sessions.

!.0& %=<%107.%"8,()(7.'-.4' %A4*7%() %.4%.?0%!"#$ %107.()* %!I7.0,

�x Navigate to the SAGE Portal

(http://sageportal.org/).

�x Select the Test Administrators user card.

�x You will be directed to the selected “Welcome” page,

which includes links to the available SAGE applications.

http://sageportal.org/wp-content/uploads/SAGE_TIDE_Guide_2016-2017.pdf.
http://sageportal.org/wp-content/uploads/SAGE_TIDE_Guide_2016-2017.pdf.
http://sageportal.org/

17

�x Select “SAGE Live Test Administration.” You will

be directed to the login screen.

�x Enter your username (e-mail address) and

password into the respective text fields.

�x Click “Log In.” You will be directed to the TA Interface.

If you do not have a username and password, contact your

school’s Test Coordinator.

!.0& %@<%!030B.%107.7%.4%"8,()(7.0'
�x Once you have logged in, select the test you will administer using the hierarchy tree. Then

click the “Start SAGE Live Tests Session” button in the bottom left corner of the screen. Be

sure to select the appropriate Summative test to be administered.

%
!.0& %D<%6'0-.0 %- %!077(4) %RS

�x Each test session will be automatically assigned a unique Test Session ID. The Test Session

ID is provided to students to enter this testing session.

 %

18

!.0& %H<%O03&%!.+80).7 %A4*%() %.4%.?0%107.%!077(4)
%

%

Live Test Sign in for Students

Pause while students log in.

Note: Make sure to contact the school test coordinator and/or LEA assessment director if there is
any incorrect information that needs to be resolved.

!.0& %J<%"&&'4/0 %!.+80).7 %54'%107.()*
It is the teacher/TA’s responsibility to verify that each student on the list should be in this testing

session.

�x Click the “Approvals” button in the

upper right corner of the page to view

the students waiting for approval.

�x Click the eye icon button to verify and adjust the test settings for any students

who require it. Details about student test settings can found at

http://sageportal.org/wp-content/uploads/SAGE_TIDE_Guide_2016-2017.pdf

�x Click the check mark button to approve a single student or the “Approve All Students” button to

approve all students.

SAY: You should now see a login screen on your device. If you do not, please let me know now.

[Pause.] On the login screen, please enter your legal first name (not your nickname), your seven-

digit SSID [if login tickets have been provided, say, “from the login ticket you have been given”],

and the Test Session ID I have given you into the appropriate areas. Then click the Sign In button.

SAY: Please review the information on the screen, making sure your name and the test you are

taking is shown. If any of the information is incorrect, please raise your hand and I will help you;

otherwise, select YES to continue.

Then please select the [name course] test and wait. Before you begin testing I will provide

additional instructions.

http://sageportal.org/wp-content/uploads/SAGE_TIDE_Guide_2016-2017.pdf

19

Approvals and Student Test Settings

Once students have been approved, a list of students currently testing in the session and which

test questions they have answered is displayed, as well as how long their tests have been

paused.

Students in Your Test Session

 %

20

!.0& %L<%>0-8 %!B'(&.%54'%107.%"8,()(7.'-.(4)
Once all students are approved to enter the testing session, read the appropriate scripting,

found below, based on the assessment being administered.

Follow local procedures to actively proctor the test session and to document any testing

anomalies that occur. Students who finish early should be encouraged to use any remaining

time to check their answers before submitting the test for scoring.

To wrap up and end the testing session, read the end-of-session script for the test being

administered and then follow the steps located below to close the testing session.

20

!&'()* %!+,,-.(/0 %$A"<%F'(.()* %"33%#'-807
The Writing section may be completed in multiple testing sessions within the testing times

listed in the SAGE Summative Assessments section under Testing Windows and Scheduling of

this TAM. Testing sessions should be reasonable and fit within local testing schedules.

!&'()* %!+,,-.(/0 %$A"<%>0-8()*< %"33%#'-807
!&'()* %!+,,-.(/0 %9-.?< %"33%#'-807M%0TB0&.%#'-80 %J%
!&'()* %!+,,-.(/0 %!B(0)B0<%"33%#'-807 %
%

SAY: You are going to respond to two writing prompts. Each writing prompt will have

passage sets and guidance to support you in your writing. For each prompt, most of you will

finish responding in one hour. All of you should be finished in 90 minutes.

When you have finished responding to the first prompt click the “Next” button to go to

the second prompt. Once you move to the second prompt you will not be able to return

to the first prompt. After you review and finish responding to both prompts, click the “End

Test” button.

Today’s testing session will go until [insert time the session will end]. If you do not finish

during this testing session, you will be able to continue later.

On the next screen, you may scroll through a help page that describes how to use the SAGE

software. You may return to that help page by clicking on the “help” icon, which appears as

a question mark in the upper right-hand corner of your screen. If you do not know how use

the system to enter your response, please raise your hand and I will help you. Please

remember that I will show you only how to use the system.

You may now put on your headphones, click on “Yes, Start My Test” and begin.

SAY: You are now ready to take the [course name] test. This test is designed to measure your

understanding of the Utah Standards for [course name].

%
Today’s testing session will go until [insert time the session will end]. If you do not finish

during this testing session, you will be able to continue later, but will not be able to return

to the questions you see during this session. I will let you know when there are about five

minutes left in the session.

%
On the next screen, you may scroll through a help page that describes how to use the SAGE

software. You may return to that help page from any question by clicking on the “help” icon,

which appears as a question mark in the upper right-hand corner of your screen. If you find

that you do not know how to use the system to enter your responses, please raise your hand

and I will help you, but please remember that I will only show you how to use the system.

%
You may now put on your headphones, click on “Yes, Start My Test,” and begin.

21

!&'()* %!+,,-.(/0 %9-.?< %#'-80 %J%
There are two segments within the Math Grade 6 assessment.

�x Segment One is to be taken without a calculator.

�x Segment Two allows the use of an onscreen calculator.

Students will need to be “approved” from the TA Interface before starting the second segment.

Students will not be able to return to the first segment after you approve them to start the

second segment. The approval procedure is found in During Testing – Step 6 of this TAM.

U(/0V9()+.0 %"30'. %:054'0 %.?0%$)8 %45%.?0%107.%!077(4)
Follow appropriate local procedures to attract the students’ attention, and then read the

applicable script.

!&'()* %!+,,-.(/0 %$A" %F'(.()* %!0B.(4)
%

%

"33%!&'()* %!+,,-.(/0 %107.7%$TB0&.%.?0%$A" %F'(.()* %!0B.(4) %

SAY: You are now ready to take the Math Grade 6 test. This test is designed to measure

your understanding of the Utah Standards for sixth grade math.

This test is divided into two segments. For the first segment, you will not be allowed to use

a calculator. For the second segment, you will be able to use a calculator. When you have

reviewed and are finished with the first segment, click “Next,” then raise your hand and I will

give you access to the second segment. Once you go to the second segment, you will be

unable to return to the first segment.

Today’s testing session will go until [insert time the session will end]. I will let you know

when there are about five minutes remaining in the session. If you do not finish during

this testing session, you will be able to continue later.

SAY: There are five minutes remaining in this test session. Please prepare to pause or end

your writing test. You will be able to return to your response later if you are not finished.

SAY: There are five minutes remaining in this test session. Now, please review any test

questions you answered, because you will not be able to review them later. If you are not

finished with this test, you will have a chance to answer the remaining questions later.

22

!.+80).7 Q $)8 %.?0%107.%!077(4) %-)8 %A4*%W+.
%

%
Secure materials should be stored between testing sessions and destroyed at the end of

testing according to local procedures. Secure materials include:

�x Scratch paper/graph paper written on by students.

�x Embossed questions and passages (for students with Braille accommodation).

�x Print-on-demand questions and passages (for students with large-print or paper-

based accommodations).

107.%"8,()(7.'-.4' Q $)8 %.?0%107.%!077(4) %-)8 %A4*%W+.
Click the red “Stop” button to

the left of the session ID to end

the test session.

Click “Logout as” in the top right corner of the TA Interface

to log out of the test session.

%

!.0& %N<%>0-8 %!B'(&. %54'%9-E0 VC&%107.() *%!077(4)7
Work with your local Testing Coordinator to determine the length of completion sessions

based on how long students have already tested. Students who have finished an assessment

should not be required to sit through additional testing time needed by a few students.

$A" %F'(.()* %!0B.(4)
%

SAY: The test session is now over. If you have not finished, click “Pause.” Then click “Log

Out.” If you have completely finished the test, click “Submit Test for Scoring.” Then click

“Log Out.” If you do not know how to submit your test, please let me know now.

%
[Pause.]

%
I will now collect your testing materials.

SAY: You are now ready to resume the English Language Arts Writing test. Your test will begin

where you left off the previous test session. Today’s testing session will go until [insert time the

session will end]. I will let you know when there are five minutes left in the session. If you do

not know how to use the system to enter your responses, please raise your hand and I will

help you. Please remember that I will show you only how to use the software.

%
You may now click “Yes, Resume My Test,” put on your headphones, and begin.

23

9-.? %#'-80%J%

%
"33%107.7%$TB0&.%.?0%$A" %F'(.()* %!0B.(4) %-)8%9-.? %#'-80 %J%

SAY: You are now ready to resume testing for Math Grade 6. Your test will begin where you left

off in the previous test session. Today’s testing session will go until [insert time the session will

end]. I will let you know when there are about five minutes left in the session.

%
Read italicized text below if students haven’t finished the first segment:

This test is divided into two segments. When you have reviewed and are finished with the first
segment, click “Next,” then raise your hand and I will give you access to the second segment.
Once you go to the second segment, you will be unable to return to the first segment.

%
Once you have reviewed and finished answering all the questions click the “End Test” button.

If you do not know how to use the system to enter your responses, please raise your hand

and I will help you. Please remember that I will show you only how to use the software.

%
You may now click “Yes, Resume My Test,” put on your headphones, and begin.

SAY: You are now ready to resume testing for [course name]. Your test will begin where you

left off in the previous test session. Today’s testing session will go until [insert time the

session will end]. I will let you know when there are five minutes left in the session. Once you

have reviewed and finished answering all the questions, click the “End Test” button. If you do

not know how to use the system to enter your responses, please raise your hand and I will

help you. Please remember that I will show you only how to use the software.

%
You may now click “Yes, Resume My Test,” put on your headphones, and begin.

24

"5.0' %107.()* %
!.0& %;<%>0&4'. %107.()* %")4,-3(07

�x Report any testing anomalies to the School Testing Coordinator and/or LEA Assessment

Director.

!.0& %=<%6?0BE%1?-. %"33%$3(*(230%!.+80).7 %O-/0 %107.08
�x Check that all students who are eligible have completed the assessments.

�x Instructions are provided below; for more detailed instructions refer to page 64 of the

ORS User Guide at http://sageportal.org/wp-content/uploads/2014/02/SAGE_ORS-

UserGuide_2015-20161.pdf.

Instructions:

�x Log in to the Online Reporting System.

�x Click on “Plan and Manage Testing.”

�x Select the What, Who, and specifics.

http://sageportal.org/wp-content/uploads/2014/02/SAGE_ORS-UserGuide_2015-20161.pdf
http://sageportal.org/wp-content/uploads/2014/02/SAGE_ORS-UserGuide_2015-20161.pdf
http://sageportal.org/wp-content/uploads/2014/02/SAGE_ORS-UserGuide_2015-20161.pdf

25

!.0& %@<%"BB077%!.+80). %>07+3.7
�x Access student results in Online Reporting System (ORS), provide students with ISR

according to local procedure, and use SAGE Summative data to inform instructional

activities.

o For student results via Plan and Manage Testing, refer to page 57 of the ORS
User Guide.

o For student results via Score Reports, refer to page 17 of the ORS User Guide.

ORS User Guide:

http://sageportal.org/wp-content/uploads/2014/02/SAGE_ORS-UserGuide_2015-20161.pdf

http://sageportal.org/wp-content/uploads/2014/02/SAGE_ORS-UserGuide_2015-20161.pdf

26

!"#$ %O03&%S07E
Please contact your LEA Assessment Director prior to contacting the SAGE Help Desk.

If you contact the Help Desk, you will be asked to provide as much detail as possible about the

issue(s) you encountered.

O4+'7 %45%W&0'-.(4)<
Regular Hours: Monday–Friday, 8:00 a.m. to 5:00 p.m. Mountain Time (except holidays)

Spring Summative Window Hours: Monday–Friday, 7:00 a.m. to 7:00 p.m. Mountain Time

(except holidays)

Always include the following information:

�x Test Administrator name

�x SSID(s) of affected student(s)

S4%XW1%&'4/(80 %-)I %4.?0' %7.+80). %()54',-.(4)M %-7%84()* %74%,-I %/(43-.0 %U$>K" %&43(B(07Y
�x Results ID for the affected student test(s)

�x Operating system and browser version information

�x Any error messages and codes that appeared, if applicable

�x Information about your network configuration, if known:

o Secure browser installation (to individual machines or network)

o Wired or wireless Internet network setup

SAGE Help Desk

Toll-Free Phone Support: 1-855-570-7239

E-Mail Support: SAGEHelpDesk@air.org

mailto:SAGEHelpDesk@air.org

27

!"#$ %1'-()()* %107.7
Purpose: The SAGE Training tests are provided to help students, teachers, test administrators

and technology coordinators prepare for the SAGE Interim and Summative assessments.

Whenever a SAGE training test is administered in a school, it is strongly recommended that it

is accessed using the SAGE Secure Browser to provide students with access to text-to-speech

and certify that local technology configurations can support testing. The training tests are

located at http://sageportal.org/training-tests/.

Schools are encouraged to have students take the appropriate training test prior to the

administration of the SAGE Interim and Summative assessments. Each LEA and school should

be strategic in deciding how it wants to use the training tests with its students.

Best practices for using the training tests include:

�x Working through training test items as a class, discussing how to navigate the

assessment, use tools, and answer each item type.

�x Having individual students use the SAGE Secure Browser, with their SSID and legal first

name, to log into a SAGE Training Test, navigate the assessment, use tools, and answer

each item type.

�x Having new faculty and staff use the SAGE Secure Browser to log into SAGE Training

Tests as a “Guest” and experience the SAGE system firsthand during a staff meeting or

professional learning community (PLC) meeting.

Format: The training tests are organized in grade level bands. They are aligned to the Utah

Core Standards according to their individual grade band, and represent the variety in both

difficulty and item format that students may see on the SAGE Summative assessments.

Students may have difficulty with content aligned to higher grades within the grade band of

each training test; this should not interfere with students’ ability to interact with an item for

its intended training purpose. If an item appears to be too difficult, encourage your students

to experiment with the tools, choose the best answer, and move on to the next item.

Security: Training test questions are not secure and should be used liberally to help students

understand how to enter responses, access testing tools, and navigate through a test.

Reporting: The training tests do not include an item for each of the aligned Core State

Standards that will be measured by the SAGE Interim or Summative assessments. The training

tests do not provide scores for students and should not be used to measure students’ content

knowledge.

http://sageportal.org/training-tests/

28

!"#$ %"BB077(2(3(.I%14437
All students have access to and may use the following accessibility tools for the 2015-2016

SAGE Summative assessments. Students should be familiar with and able to use these tools

prior to taking a SAGE Spring Summative assessments, and can gain this familiarity by accessing

and using these features with the SAGE Training Tests available through the SAGE Portal

(http://sageportal.org/training-tests/).

Accessibility tools include:

�x Zoom buttons: Students can make test questions, text, or graphics larger by clicking the

Zoom icon, which has four levels of magnification.

�x Highlight: Students can annotate passages or sections of passages and test questions by

highlighting. The highlighting will persist across sessions on writing as long as the

student uses the same type of device for all testing sessions.

�x Masking: Students can select a region of the screen to black-out to reduce distractions.

�x Pause: Students can pause the assessment and return to the last unanswered question.

If an assessment is paused for more than 20 minutes, a student will not be allowed to

return to previously answered test questions (except the ELA writing section, for which

students can return to their prior response up to the point of submission).

�x Cross out response options: Students can cross out text in multiple-choice answer

options by using the strikethrough function.

�x Mark a question for review: Students can mark test questions they have answered

to review them later (however, if an assessment is paused for more than 20 minutes,

students will not be allowed to return to marked test questions that were previously

answered).

�x Text-to-speech: Students may listen to test questions through a text-to-speech (TTS)

feature (requires headphones). The text-to-speech feature will be enabled

automatically for all students in TIDE. This will allow students to have test instructions,

writing passages, questions, or answer options read or reread to them. TTS is not

available for reading passages or excerpts from these passages. This procedure will

ensure that all students have the test questions and response options read aloud

electronically using the same tone of voice and inflection for all words and symbols

included in charts, tables, and graphs.

�x Descriptive audio: Students may listen to audio descriptions of interactive answer

spaces in test questions. This audio is provided in addition to text-to-speech as a test

setting.

�x Student test settings: Color choices, print size, streamlined interface and permissive

mode may be set in either TIDE or when the student requests access to a testing

session. It is recommended that these options be determined by the student using

the training tests, though they can also be changed by the test administrator.

http://sageportal.org/training-tests/

