

National Geographic Edge eAssessment User's Guide

Table of Contents

Overview

Accessing myNGconnect eAssessment.....	3
Administering Tests with eAssessment.....	3
User Management Console.....	4

Test Activation and Grading

Activating Tests by Class.....	5
Activating Tests by Student.....	8
Manual Grading.....	10

Viewing Reports

Overview.....	13
At a Glance Reports.....	16
Student Performance Reports.....	18
Cluster and Unit Test Reports.....	19
Standards Reports.....	20
Level Test Reports.....	21
Gains Reports.....	22
School and District Users.....	23

Online Testing

Take a Test.....	24
Review a Test.....	27

Overview

Accessing myNGconnect eAssessment

myNGconnect eAssessment offers a variety of reports to track student performance. You can also use the application to activate tests and add rubric scores via the User Management Console.

To access eAssessment, you will need a myNGconnect username and password. Contact the school or district administrator in charge of myNGconnect if you have not received this information.

Click the **“eAssessment”** button on the myNGconnect homepage. The User Management Console will open in a new browser window. Or, you can open the User Management Console directly from the Class Management page.

Administering Tests with eAssessment

myNGconnect eAssessment for *National Geographic Edge* includes several types of online tests. The Basic subscription includes Quick Checks (Fundamentals levels only), Selection Tests (Levels A-C), Unit Tests, and Level Tests. Depending on your school’s subscriptions, you may also have access to the Placement Test, Reading Level Gains Test, and English Language Gains Test.

Reports are available for most assessments as soon as students complete online testing. Some tests require teacher-entered rubric scores to generate complete reports.

The User Management Console

The User Management Console (UMC) provides quick access to test management tools and reports.

Manage tab allows you to activate tests for the students in your class. You can manage tests by class or by student.

Reports & Grading tab gives you access to each student's responses, rubric scoring, and customized reports.

UMC screen header displays your name and links to change your password, access the help page, and log out.

Classes tab in the 2nd tool bar allows you to manage tests for your entire class.

Student tab in the 2nd tool bar allows you to manage tests for one student.

Test Activation, Grading, and Reports

Activating Tests by Class

myNGconnect eAssessment automatically assigns all tests to subscribed students. Teachers must activate tests by selecting a start date. Follow these steps from the UMC:

1. Click the **Manage** tab on the first tool bar. Then click the **Search** button to view all Classes.

The screenshot shows the myNGconnect User Management Console (UMC) interface. The top navigation bar includes 'Home', 'Manage' (highlighted with a red box), 'File Rostering', and 'Reports & Grading'. Below this, the 'Classes' tab is selected. The main content area is titled 'View Classes' and contains a search form. The search form has fields for 'District' (Nat Geo Learning Sales Demo), 'School' (All), 'Teacher' (RFR Teacher (RFRTeacher@ngltd.com)), 'Program' (All), 'Grade' (All), and 'Class Name'. A red box highlights the 'Search' button. Below the search form is an 'Add New Class' button. A note at the top right of the search form states: 'Note: All fields with * are required'.

2. Locate the class you wish to manage and click **View** in the “Action” column.

The screenshot shows the myNGconnect User Management Console (UMC) interface. The top navigation bar includes 'Home', 'Manage' (highlighted with a red box), 'File Rostering', and 'Reports & Grading'. Below this, the 'Classes' tab is selected. The main content area is titled 'View Classes' and contains a search form. The search form has fields for 'District' (Nat Geo Learning Sales Demo), 'School' (All), 'Teacher' (RFR Teacher (RFRTeacher@ngltd.com)), 'Program' (All), 'Grade' (All), and 'Class Name'. A red box highlights the 'Search' button. Below the search form is an 'Add New Class' button. To the right of the search form are 'Export Selected' and 'Export All' buttons. Below the search form is a table with the following columns: 'Select All', 'Action', 'District', 'School', 'Class Name', 'Grade', and 'Teacher Name'. The table contains two rows of data. The first row has a 'View' button highlighted with a red box. The second row has a 'View' button. Below the table is a 'Total records found: 2' label.

Select All	Action	District	School	Class Name	Grade	Teacher Name
<input type="checkbox"/>	View	Nat Geo Learning Sales Demo	NGL Sales Demo School C	Demo Class RFR	3	RFR Teacher (RFRTeacher@ngltd.com)
<input type="checkbox"/>	View	Nat Geo Learning Sales Demo	NGL Sales Demo School C	RFR 101	K	RFR Teacher (RFRTeacher@ngltd.com)

Total records found: 2

3. Click the **Tests** tab.

The screenshot shows the 'my NG connect™ User Management Console (UMC)' interface. The top navigation bar includes 'Home', 'Manage', 'File Rostering', and 'Reports & Grading'. Below this, there are tabs for 'Classes', 'Students', and 'Subscriptions'. The main heading is 'Class - ALL EDGE'. On the right, there is a 'Back To Search Results' button. The 'Tests' tab is selected and highlighted with a red box. Below the tabs, there is a section for class details: Teachers: EDGE DEMO (edge.demo@ngltd.com), District: Nat Geo Learning Sales Demo, Program: Edge, School: NGL Sales Demo School C, Grade: 10 (with a 'Change Grade' link), and Class Name: ALL EDGE. At the bottom left, there are 'Edit' and 'Remove Class' buttons.

4. A list of tests available for the selected class will display. Click **Go** in the “Assign/Update” column for the desired test.

The screenshot shows the 'my NG connect™ User Management Console (UMC)' interface. The top navigation bar includes 'Home', 'Manage', 'File Rostering', and 'Reports & Grading'. Below this, there are tabs for 'Classes', 'Students', and 'Subscriptions'. The main heading is 'Class - ALL EDGE'. On the right, there is a 'Back To Search Results' button. The 'Tests' tab is selected. Below the tabs, there is a section for test filters: 'Level B' (dropdown), 'Unit Tests' (dropdown), and 'All Units' (dropdown). Below the filters, there is a table with the following columns: 'Test Name', 'Preview', 'Assign/Update', 'Students with Activated Tests', and 'Students with Submitted Tests'. The 'Assign/Update' column contains 'Go' links for each test, with the first 'Go' link highlighted by a red box.

Test Name	Preview	Assign/Update	Students with Activated Tests	Students with Submitted Tests
Level B - Unit 1 - Cluster 1		Go	5	5
Level B - Unit 1 - Cluster 2		Go	5	5
Level B - Unit 1 - Cluster 3		Go	5	4
Level B - Unit 1 - Grammar and Writing		Go	5	5
Level B - Unit 1 - Reading and Literary Analysis		Go	5	5
Level B - Unit 2 - Cluster 1		Go	1	0
Level B - Unit 2 - Cluster 2		Go	0	0
Level B - Unit 2 - Cluster 3		Go	0	0
Level B - Unit 2 - Grammar and Writing		Go	1	0
Level B - Unit 2 - Reading and Literary Analysis		Go	0	0
Level B - Unit 3 - Cluster 1		Go	5	0
Level B - Unit 3 - Cluster 2		Go	0	0
Level B - Unit 3 - Cluster 3		Go	0	0
Level B - Unit 3 - Grammar and Writing		Go	0	0

5. Click the pencil icon in the in the “Assign/Update” column, then click the text box under “Assignment Date”. Select a date from the calendar pop-up or type it into the text box.

6. Click **Assign** to activate the test. The test will display in the student’s Take a Test list on the selected date.

Notes

You can activate a test for several students by selecting the corresponding checkboxes and clicking the **Assign/Update Multiple Students** button.

You can use this same button to change a date before students start their test. To deactivate a test, which students have not yet started, delete the activation date and click **Save**.

Activating Tests by Student

There may be times when you need to activate tests for an individual student rather than the whole class. The UMC provides a student view for these instances.

1. Click the **Students** tab on the second tool bar of the UMC. Then click **Search**.

my NG connect™ User Management Console (UMC) RFR Teacher [Change Password](#) [Help](#) [Log out](#)

Home Manage File Rostering Reports & Grading

Classes **Students**

View Students

Search By:

View Students below, or enter search criteria to narrow your results. Note: All fields with * are required

* District: Nat Geo Learning Sales Demo

School: All

Teacher: RFR Teacher (RFRTeacher@ngltd.com)

Program: All

Grade: All

Classroom: All

First Name:

Last Name:

Username:

Status: Active

Search Clear

Add New Student to Class

2. Locate the student you wish to view and click **View** in the Action column.

my NG connect™ User Management Console (UMC) RFR Teacher [Change Password](#) [Help](#) [Log out](#)

Home Manage File Rostering Reports & Grading

Classes **Students**

View Students

Search By:

View Students below, or enter search criteria to narrow your results. Note: All fields with * are required

* District: Nat Geo Learning Sales Demo

School: All

Teacher: RFR Teacher (RFRTeacher@ngltd.com)

Program: All

Grade: 3

Classroom: All

First Name:

Last Name:

Username:

Status: Active

Search Clear

Add New Student to Class

Promote Export Selected Export All

Select	Action	District	School	First Name	Last Name	Username	Grade	Status
<input type="checkbox"/>	View	Nat Geo Learning Sales Demo	NGL Sales Demo School C	Alan	Blackfoot	ALBL3333	3	Active
<input type="checkbox"/>	View	Nat Geo Learning Sales Demo	NGL Sales Demo School C	Alice	Brolin	ALBR3333	3	Active
<input type="checkbox"/>	View	Nat Geo Learning Sales Demo	NGL Sales Demo School C	Ricky	Chandani	RICH3333	3	Active
<input type="checkbox"/>	View	Nat Geo Learning Sales Demo	NGL Sales Demo School C	Michael	Desai	MDE3333	3	Active

- Click the **Tests** tab.

my **NG** connect™ User Management Console (UMC) EDGE DEMO [Change Password](#) [Help](#) [Log out](#)

Home **Manage** File Rostering Reports & Grading

Classes **Students** Subscriptions

Student - Edge 4 Student 4

[Back To Search Results](#)

Student **Classes** Subscriptions **Tests**

Student ID Number: 193940191919 District: Nat Geo Learning Sales Demo
 First Name: Edge 4 School: NGL Sales Demo School C
 Middle Name:
 Last Name: Student 4
 Username: EDST1919
 Password: password
 LMS ID:
 Status: Active [Change Status](#)
 Grade: 10 [Change Grade](#)
 Program Level: B [Change Program Level](#)

[Edit](#) [Change Password](#)

- Click the pencil icon in the in the “Assign/Update” column, then click the text box under “Assignment Date”. Select a date from the calendar pop-up or type it into the text box.

my **NG** connect™ User Management Console (UMC) EDGE DEMO [Change Password](#) [Help](#) [Log out](#)

Home **Manage** File Rostering Reports & Grading

Classes **Students** Subscriptions

Student - Edge 4 Student 4

[Back To Search Results](#)

Student **Classes** Subscriptions **Tests**

ALL EDGE Level B Unit Tests All Units ☐ Show Optional Settings [Assign/Update Multiple Tests](#)

Select	Test	Preview	Assign/Update	Status	Start Date
<input type="checkbox"/>	Level B - Unit 1 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 2 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 3 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 4 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 5 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 6 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 7 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 8 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 9 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 10 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 11 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 12 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 13 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 14 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 15 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 16 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 17 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 18 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 19 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 20 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 21 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 22 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 23 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 24 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 25 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 26 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 27 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 28 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 29 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 30 - Cluster 1			Not Assigned	5/1/2014
<input type="checkbox"/>	Level B - Unit 31 - Cluster 1			Not Assigned	5/1/2014

Assign Test ☐ Show Optional Settings

Level B - Unit 2 - Cluster 1
 Status: Not Assigned

Assignment Date
 On the start date, the test will display in your student's test list.

Start Date:

[Assign](#) [Cancel](#)

August 2014

Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Note

You can activate several tests for the student by selecting the corresponding checkbox and clicking the **Assign/Update Multiple Tests** button.

Manual Grading

Some test items such as essay questions require rubric scores. The manual grading feature allows you to input these scores. Refer to your teacher's guide for scoring rubrics.

1. Click on the **Reports & Grading** tab on the first tool bar of the UMC homepage, then click the Reports & Grading link.

2. Click the class for which you need to input scores.

3. Under "Grading", click **Assignment Take List**.

- The next screen lists all submitted tests. Tests with items that require rubric scores display “Requires Manual Grading” in the status column. Click the row for the test you wish to grade.

my **NG** connect™ User Management Console (UMC) EDGE DEMO [Change Password](#) [Help](#) [Log out](#)

[Home](#) [Manage](#) [File Rostering](#) [Reports & Grading](#)

Reports & Grading

[Home](#) → [ALL EDGE](#) → [Assignment Takes](#)

Assignment	Student	Submission Date	Status	Score
English Language Gains Form 1	STUDENT, EDGE	Jun 11, 2014 11:52 AM	Requires Manual Grading	-
Level B - Unit 7 - Cluster 1	Student 4, Edge 4	Aug 29, 2014 12:34 PM	Requires Manual Grading	-
Level B - Unit 1 - Cluster 1	STUDENT, EDGE	May 01, 2014 10:27 AM	Manually Graded	53.0/100.0
Level B - Unit 1 - Cluster 1	Student 3, Edge 3	May 01, 2014 2:08 PM	Manually Graded	78.0/100.0
Level B - Unit 1 - Cluster 1	Student 2, Edge 2	May 01, 2014 12:42 PM	Manually Graded	66.0/100.0
Level B - Unit 1 - Cluster 1	Student 4, Edge 4	May 01, 2014 2:38 PM	Manually Graded	84.0/100.0
Level B - Unit 1 - Cluster 1	Student 5, Edge 5	May 01, 2014 2:51 PM	Manually Graded	92.0/100.0
Level B - Unit 1 - Cluster 2	Student 5, Edge 5	May 01, 2014 2:53 PM	Manually Graded	96.0/100.0
Level B - Unit 1 - Cluster 2	STUDENT, EDGE	May 01, 2014 2:39 PM	Manually Graded	80.0/100.0
Level B - Unit 1 - Cluster 2	STUDENT, EDGE	May 01, 2014 10:31 AM	Manually Graded	53.0/100.0
Level B - Unit 1 - Cluster 2	Student 2, Edge 2	May 01, 2014 12:43 PM	Manually Graded	66.0/100.0

- You will see the student’s responses for each item in the test.

my **NG** connect™ User Management Console (UMC) EDGE DEMO [Change Password](#) [Help](#) [Log out](#)

[Home](#) [Manage](#) [File Rostering](#) [Reports & Grading](#)

Reports & Grading

[Home](#) → [ALL EDGE](#) → [Assignment Takes](#) → [Level B - Unit 7 - Cluster 1 for Student 4, Edge 4](#)

Assignment: [Prev](#) Level B - Unit 7 - Cluster 1 [Next](#)

Student: [Prev](#) Student 4, Edge 4 [Next](#)

Submission Date: Aug 29, 2014 12:34 PM

#	Question	Scoring
1	<p>Directions: Read the question and choose the best answer.</p> <p>A <u>bond</u> means a</p> <p>(A) link.</p> <p>(B) goal.</p> <p>(C) secret.</p> <p>(D) problem.</p>	<p>Auto-Graded</p> <p>Total Score: 0.0/4.0</p>

6. Scroll down to locate the item that requires manual grading. Select a score from the pull-down menu. Some items may require more than one score as shown in this multi-trait writing item.

22

Directions: Read the question and write your answer in the box. You may look at the selection to help you answer the question. Scroll to the part you want to see.

Online Selection

Family BONDS

My Father Is a Simple Man
by Luis Omar Salinas

How is the father in "My Father Is a Simple Man" like the mother in "My Mother Pieced Quilts"? Write a paragraph comparing the two parents and the feelings the speakers have about them. Be sure to include details from both poems in your paragraph.

Type here.

Manually Graded

Rubric Score: 10

Total Score: 10.0/10.0

Apply Changes Revert Changes

7. Click **Apply Changes** at the bottom of the screen to save the scores. This is important, as otherwise your changes will not be saved.
8. Scroll to the top of the screen and click the **Next** button near the student pull-down to score the next student's test. Click the **Next** button near the test pull-down to score another test for the selected student.

my NG connect™ User Management Console (UMC)

Home Manage File Rostering Reports & Grading

Reports & Grading

Home → Demo Class RER → Assignment Tables → Reading Comprehension for Blackfoot, Alan

Assignment: Grade 3 - Reading Comprehension - Unit 1 - Week 1

Student: Blackfoot, Alan

Next

my NG connect™ User Management Console (UMC)

Home Manage File Rostering Reports & Grading

Reports & Grading

Home → Demo Class RER → Assignment Tables → Reading Comprehension for Brolin, Alice

Assignment: Grade 3 - Reading Comprehension - Unit 1 - Week 1

Student: Brolin, Alice

Next

Click **Revert Changes** to undo any changes made during the current session.

Manually Graded

Weekly Writing Skill: 1

Unit Test Writing Prompt

Ideas: 3

Organization: 3

Voice: 3

Word Choice: 3

Fluency: 2

Conventions: 2

Total Score: 16

Requires Grading

Weekly Writing Skill: ...

Unit Test Writing Prompt

Ideas: ...

Organization: ...

Voice: ...

Word Choice: ...

Fluency: ...

Conventions: ...

Total Score: —

Viewing Reports

Overview

Reports are available as soon as responses are submitted online and constructed response scores are entered. myNGconnect offers a variety of in-depth reports customized to the *Edge* program.

1. From the UMC homepage, click the **Reports & Grading** tab, then click the Reports & Grading link.

2. Click the class you wish to view.

3. You will see a list of currently available reports. Click the link for the report you would like to view.

4. A selection pop-up will appear. Use the pull-down menus to make your selections. Then click **Go**. In this example, the user selects the Level B, Unit 1 report. Reports are only available if tests that provide applicable data have been taken and scored.

- To return to the Reports & Grading menu, click the class name in the navigation breadcrumb trail.

my NG connect™ User Management Console (UMC) EDGE DEMO Change Password Help Log out

Home Manage File Rostering Reports & Grading

Reports & Grading

Home -> **ALL EDGE** -> Edge - Students At a Glance

Edge - Students At a Glance - ALL EDGE

Click a student name to view Grades at a Glance

[Test List and Dates](#)

Level B Unit 1 Go

Teacher: DEMO, EDGE
 Level: Level B
 Class: ALL EDGE
 School: NGL Sales Demo School C
 District: Nat Geo Learning Sales
 Report Date: 08/29/2014

Performance Summary

Student Name	Cluster Tests			Unit Tests		Placement Test (Level B)		Level Test		Results
	Cluster 1	Cluster 2	Cluster 3	Grammar and Writing	Reading & Literary Analysis	Placement Test	Practice Test	Form A	Form B	
Student 2, Edge 2	66%	60%	70%	64%	63%	-	-	-	-	-
Student 3, Edge 3	78%	78%	82%	75%	81%	-	-	-	-	-
Student 4, Edge 4	84%	80%	84%	83%	84%	-	-	-	-	-
Student 5, Edge 5	92%	96%	96%	92%	91%	-	-	-	-	-
STUDENT, EDGE	83%	83%	86%	86%	86%	96%	-	-	-	-
Class Averages	75%	75%	80%	74%	75%	View	-	-	-	-

- To view a different unit report, select it from the pull-down menu in the upper right. Then click **Go**.

my NG connect™ User Management Console (UMC) EDGE DEMO Change Password Help Log out

Home Manage File Rostering Reports & Grading

Reports & Grading

Home -> ALL EDGE -> Edge - Students At a Glance

Edge - Students At a Glance - ALL EDGE

Click a student name to view Grades at a Glance

[Test List and Dates](#)

Level B Unit 1 Go

Teacher: DEMO, EDGE
 Level: Level B
 Class: ALL EDGE
 School: NGL Sales Demo School C
 District: Nat Geo Learning Sales
 Report Date: 08/29/2014

At a Glance Reports

The At a Glance Reports display student scores for the selected unit. The report provides a complete picture of class performance and allows you to compare student scores across tests.

Edge - Students At a Glance - ALL EDGE

Click a student name to view Grades at a Glance

[Test List and Dates](#)

Level B Unit 1 Go

Teacher: DEMO, EDGE

Level: Level B

Class: ALL EDGE

School: NGL Sales Demo School C

District: Nat Geo Learning Sales Demo

Report Date: 08/29/2014

Performance Summary

Student Name	Cluster Tests			Unit Tests		Placement Test (Lexia®)		Level Test		Lexia® First
	Cluster 1	Cluster 2	Cluster 3	Grammar and Writing	Reading & Literary Analysis	Placement Test	Phonics Test	Form A	Form B	
Student 2, Edge 2	66%	66%	70%	64%	63%	-	-	-	-	-
Student 3, Edge 3	78%	78%	82%	75%	81%	-	-	-	-	-
Student 4, Edge 4	84%	80%	84%	83%	84%	-	-	-	-	-
Student 5, Edge 5	92%	96%	96%	92%	91%	-	-	-	-	-
STUDENT, EDGE	53%	53%	66%	58%	56%	960L	-	-	-	-
Class Averages	75%	75%	80%	74%	75%	View	-	-	-	-

a. Information Box

b. Performance Summary Table

a. **Information Box** identifies your name, the grade, the class name, your school, your district, and the report date.

b. **Performance Summary Table** displays student overall scores and class average scores for each test.

Click the student's name to navigate to the Grades at a Glance Student Report.

Grades at a Glance Student Report

Edge Grades At A Glance Student Report - Edge 4 Student 4 - ALL EDGE - Level B

Student 4, Edge 4

Click a percent score to view the Student Performance Report.

Student: Student 4, Edge 4

Teacher: DEMO, EDGE

Level: Level B

Class: ALL EDGE

School: NGL Sales Demo School C

District: Nat Geo Learning Sales Demo

Report Date: 08/29/2014

Unit Specific Results

Unit	Cluster Test				Unit Test	
	1	2	3	Average	Reading & Literary Analysis	Grammar & Writing
Unit 1	84%	80%	84%	83%	84%	83%
Unit 2	-	-	-	-	-	-
Unit 3	-	-	-	-	-	-
Unit 4	-	-	-	-	-	-
Unit 5	-	-	-	-	-	-
Unit 6	-	-	-	-	-	-
Unit 7	-	-	-	-	-	-
Averages	84%	80%	84%	83%	84%	83%

a. Information Box

b. Test Performance Table

- Information Box** identifies the student's name, the grade, your name, the class name, your school, your district, and the report date.
- Test Performance Table** displays student overall scores and averages. Click the score to view the Student Performance Report for the test.

Student Performance Reports

The Student Performance Reports display the student's results for a given test. The report allows you to see the student's answers, performance by skill, and reteaching prescriptions, if applicable.

a. Information Box

b. Overall Test Score

c. Summary Table

d. Written Composition results

- a. **Information Box** identifies your name, the grade, the class name, your school, your district, and the report date.
- b. **Overall Test Score** displays the student's overall score.
- c. **Summary Table** displays the student's results by item and points scored, broken down by reporting category. If a student scores below 75% for a reporting category, reteaching prescriptions are offered where applicable.
- d. **Written Composition results** displays the student's results on the written composition items. If a student scores below 75%, reteaching prescriptions are offered where applicable.

Cluster and Unit Test Reports

The Cluster and Unit Test Reports display student scores and a class average for the selected test. Students that score below 75% in a reporting category are shown as a group for reteaching, and reteaching prescription PDFs are provided.

a. Class
Average Table

b. Overall
Performance
Table

c. Reteaching
Options

- a. **Class Average Table** displays the average class score for the test.
- b. **Overall Performance Table** displays the total score for the test for each student within the class. Clicking the student's name will take you to the student performance report for the test.
- c. **Reteaching Options** displays groups of students that score below 75% within a given reporting category, and any applicable reteaching prescriptions.

Standards Report

The Standards Report displays student performance by standard for the selected test type. The report is intended as an instructional guide and allows you to compare student performance across Common Core standards.

Class Standards Report – Unit Tests Reading & Literary Analysis

Edge - Unit Tests Reading & Literary Analysis - Standards Summary - Class Report

Level B Unit Tests Reading & Literary Analysis Go

Test: Level B - Unit 1 - Reading and Literary Analysis First Test Submitted: 05/01/2014

Teacher: DEMO, EDGE
Level: Level B
Class: ALL EDGE
School: NGL Sales Demo School C
District: Nat Geo Learning Sales
Report Date: 08/29/2014

Performance Summary

Student Name	Common Core Strand		
	Language	Reading: Literature	Writing
Student 2, Edge 2	58%	65%	67%
Student 3, Edge 3	83%	80%	83%
Student 4, Edge 4	75%	90%	83%
Student 5, Edge 5	92%	90%	100%
STUDENT, EDGE	67%	50%	50%
Class Average	75%	75%	77%

Performance by Strand: Language

Student Name	Strand Total	Benchmark Performance	
		CC.L.9-10.4	CC.L.9-10.5
Student 2, Edge 2	58%	●	●
Student 3, Edge 3	83%	●	●
Student 4, Edge 4	75%	●	●
Student 5, Edge 5	92%	●	●
STUDENT, EDGE	67%	●	●
Class Average	75%	●	●

● 0% - 49% ● 50% - 69% ● 70% - 79% ● 80% - 100%

Student
Performance
Summary

Student
Performance by
Strand

Student Performance Summary displays percentages indicating student performance and class average performance by Common Core standard strands.

Student Performance by Strand displays symbols indicating student performance and class average performance by Common Core standard. Each tested Strand is shown as a separate table.

Level Test Reports

The Level Test Reports display student scores and a class average for the selected Form of the Level Test. A separate score is shown for each portion of the test, as well as a total score.

Gains Reports

The Gains Reports display student scores and a class average for the Reading Level Gains and English Language Gains tests. The report allows you to compare student gains in lexile measure and English Language Proficiency over time.

- Average Lexile Measure by Test** displays the average lexile measure in the Placement, First, and Latest test administration.
- Summary Table** displays the class average and distribution of students by Lexile band and English Language Proficiency level (ELG test).
- Average Lexile Measure by Student** displays a list of all students and their performance and gains results. Click the student's name to see their individual performance report.

School and District Reports

Reports at the School and District levels are available for principals and administrators with the correct permission settings on their myNGconnect accounts. To access these reports, first log into myNGconnect. You will be automatically placed in the UMC homepage.

1. From the UMC homepage, click the **Reports & Grading** tab, then click the Reports & Grading

link.

2. Click the school or district you wish to view. You can also choose a specific class. From there the list of available reports will be shown.

3. Click the report name to display the report. From here, you can click the school or class name to drill down to the class or student level as outlined previously.

Edge - District At a Glance

Click a school name to view School at a Glance.

[Test List and Dates](#)

District: Nat Geo Learning Sales Demo
 Level: Level B
 Report: 08/29/2014

School	Test	Unit Test						
		U1	U2	U3	U4	U5	U6	U7
NGSL Sales Demo School A	Reading & Literary Analysis	75%	-	-	-	-	47%	35%
NGSL Sales Demo School C	Grammar and Writing	74%	-	-	-	-	-	-
NGSL Sales Demo School C	Reading & Literary Analysis	75%	-	-	59%	-	-	-
District Average	Reading & Literary Analysis	75%	-	-	59%	-	47%	35%
	Grammar and Writing	74%	-	-	-	-	-	-

School	Level Test		Reading Level Gains Test Lexile® Measure (RL; LEXL)		English Language Gains Test Grade Scale (GS; GS)	
	Form A	Form B	First	Latest	First	Latest
NGSL Sales Demo School A	-	-	286L	330L	-	-
District Average	-	-	286L	330L	-	-

Online Testing

Take a Test

Students access online tests by clicking the **My Tests** button on their myNGconnect homepage.

1. Log into myNGconnect and click **My Tests**. The eAssessment student homepage will open in a new browser window.

2. Click **Take a Test**.

3. Available tests will be indicated in the appropriate test category. Click the test category to view the available tests.

Back arrow returns you to the landing screen

Click the test to begin.

4. Click a letter to select your answer. Then click the forward arrow to save your response and go to the next question.

The screenshot shows the 'my NG connect eAssessment' interface. At the top, it says 'Welcome, Edge 4 Student 4 | ALL EDGE'. Below that, the section is 'Level B - Unit 2 - Cluster 1'. There are 'Save' and 'Submit' buttons. The directions are: 'Read the question and choose the best answer.' The question is: '7. A talent is a special'. The options are: (A) skill, (B) prize, (C) project, and (D) moment. Option (A) is selected and highlighted with a red box. At the bottom, there is a progress bar with numbers 1 through 22. The number 7 is highlighted, and a red box is around the forward arrow button next to it, indicating the next step.

5. When you have reached the final question, click **Submit**. Or, click **Save** if you would like to complete the test at another time. The system will save your answers.

The screenshot shows the 'my NG connect eAssessment' interface. At the top, it says 'Welcome, Edge 4 Student 4 | ALL EDGE'. Below that, the section is 'Level B - Unit 2 - Cluster 1'. There are 'Save' and 'Submit' buttons. The directions are: 'Read the question and write your answer in the box. You may look at the selection to help you answer the question. Scroll to the part you want to see.' The question is: '22. Read these sentences from the interview.' The text provided is: 'In creativity research, we refer to the three Bs—for the bathtub, the bed, and the bus. These are places where ideas have famously and suddenly emerged. When we take time off from working on a problem, we change what we're doing and our context. That can activate different areas of our brain.' Below the text, it says 'Explain why people often have creative ideas in the bathtub, in bed, or on a bus. Include specific words or phrases from the text in your answer.' There is a 'Type here.' label and a text input box. At the bottom, there is a progress bar with numbers 1 through 22. The number 22 is highlighted, and a red box is around the 'Submit' button, indicating the final step.

Review a Test

1. Click the **Review My Tests** button on your eAssessment homepage, then click the test category.

2. Click the test you wish to review.

3. Use the forward and back arrows to review each item in the test. Click **Exit** to close the test.
- The shaded letter bubble represents the selected answer.
 - A green checkmark indicates the correct answer.
 - A red "x" indicates an incorrect response.
 - The test score is displayed in the cream band.

my NG connect™ eAssessment

Welcome, Edge 4 Student 4 | ALL EDGE

Level B - Unit 1 - Cluster 2

Score: 80%

Questions Answered: 20 of 22

Directions: Read the question and choose the best answer. You may look at the selection to help you answer the question. Scroll to the part you want to see.

Online Selection

18. If an author leaves out the words a person spoke in an interview, the author should use

(A) italics.

✓ (B) ellipses.

✗ (C) brackets.

(D) bold text.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

White box with red outline indicates item with incorrect or no response.

18 of 22

Time Spent: 01:06

NATIONAL GEOGRAPHIC LEARNING CENGAGE Learning

© National Geographic Learning, Cengage Learning | Terms of Use & Privacy Policy

NATIONAL GEOGRAPHIC EDGE