

MAP Your Way to Student Success

Objectives:

- ▶ 1. What is MAP?
 - ▶ 2. Share how PCPS uses data from MAP to plan for instruction, track student progress, and provide formative feedback
 - ▶ 3. Dr. David Pennington–District Perspective
-

NWEA MAP

- Measures of Academic Progress (MAP)
 - Computerized assessment
 - Adapts to the students' abilities
 - Aligned to PASS & transitioning to CCSS
 - Math
 - Reading
-

NWEA MAP

Highly accurate results that can be used to:

- Identify the skills and concepts individual students have learned
 - Diagnose instructional needs
 - Monitor academic growth over time
 - Make data-driven decisions at the classroom, school, and district levels
 - Place students into appropriate interventions or instructional groups
-

RIT – Rasch Unit

- Like units on a ruler, RIT scores are divided into equal intervals– independent of grade level
 - Monitors student growth over time
 - Each RIT band has corresponding skills/concepts
 - Students can be grouped by RIT band
 - RIT scores correlate to a percentile ranking at each grade level: 50% is considered on grade level
-

Reports

Reports:

- 2011 Normative – RIT – Rasch UnIT
- Teacher Report with Goal Descriptor
- Student Goal Setting Worksheet
- Teacher/Class Overview
- Achievement Status and Growth Summary
- Student Goal Setting Worksheet
- Student Progress Report

More information on NWEA: handouts

Using MAP Data at the Site Level

Data Retreat Process

Site Level – Student Continuum

Using MAP Data at the District Level – Tracking Assessment Data

District Level – Percent of Students Meeting Typical Growth

PCPS – District 3rd – 5th/MAP 2010–2011
Number of Teachers with Percentages of Students Meeting Target RIT

Contact Information:

Jean Gaytan, Director of Curriculum:

gaytaj@pcps.us

Shelley Arrott, School Improvement and Data:

matlos@pcps.us

**Dr. David Pennington:
Superintendent, Ponca City
Public Schools**

