[image:]

Communications Toolkit
2016 Data Release
(For School and District Use Fall 2016)
[image: C:\Users\ellisj\Pictures\MDE New logo.png]

Table of Contents (Click hyperlinks below)
Yellow =district customizable placeholder
Welcome—Brian Whiston, State Superintendent, Michigan Department of Education

2016 Assessment and M-STEP overview
[bookmark: _GoBack]*M-STEP: What it is, What it means - And What it Offers, (PDF)
available in multiple languages (Spring 2016)
State Assessment Calendar Spring 2017
Sample Presentations to local Board of Education, parents, and community groups
Assessment and M-STEP District Talking Points (overview)
 M-STEP Elevator Speech—(overview)
Fall Reporting Toolkit: Helpful tools for communicating about test results
Anticipated Reporting Timeline / Communication Options
M-STEP District Talking Points-reporting
M-STEP Elevator Speech-reporting
FAQ for Teachers—reporting
· How to Read Your Student’s Score Report: Grades 3-8
How to Read Your Student’s Score Report: Grade 11
School Newsletter Article #1—reporting
School Newsletter Article #2--reporting
Sample Letter to Parents
Sample Press Release Announcing District M-STEP Score Results
Newspaper Op-Ed or Superintendent Blog post
Sample Email to Community Partners requesting responses to op-ed/supportive letters to the editor

Appendix of Printable Handouts

[bookmark: Welcome]Welcome
The future success of today’s students depends on the education they receive. To be fully prepared for career and/or college, and for citizenship—and to be ready to succeed —our students need world-class learning opportunities in our schools.
Here in Michigan, we are taking significant steps to improve education quality and student performance. Our goal: to make Michigan a Top 10 Education State in 10 Years.
In recent years, Michigan’s State Board of Education has strengthened the learning standards that challenge students to develop a deeper understanding of subject matter, learn how to think critically, and apply what they are learning to the real world skills needed to be successful in both college and the workplace. We appreciate educators’ ongoing efforts to align local curriculum and student learning to Michigan’s higher standards.
Now, with the reauthorization of the federal Elementary and Secondary School Act, we have a new opportunity to align our resources and focus our efforts even more strategically. Right now, literally hundreds of individuals and dozens of organizations are taking part in writing Michigan’s plan to implement the Every Student Succeeds Act (ESSA). The effort involves a diverse group of stakeholders that includes educators, content experts, policy-makers, business leaders, parents, and more. You can follow the progress and participate in feedback at ESSA Web Page.
We anticipate that Michigan’s ESSA plan will take advantage of the law’s new flexibility around school accountability and assessment design. These plans will take time to develop and implement well. During the 2016-2017 school year, the Michigan Department of Education will continue to use the Michigan Student Test of Educational Progress (M-STEP) to measure student proficiency on Michigan’s standards. This consistency will allow schools to gauge the alignment of their curricula and success of their instruction, and detect trends in student learning. M-STEP is an engaging computer-adaptive test that tailors the level of questions to each student’s ability. Students have the opportunity to demonstrate critical thinking, problem solving, and deeper knowledge through written responses. And thanks to your feedback, the MDE staff succeeded in making this year’s M-STEP significantly shorter for most students!
Schools and districts have a vital role in helping students, parents, and their communities better understand assessment and its impact on student achievement, through timely, accurate, and well-planned communications.
This Toolkit contains a series of documents, recommendations, and resources to help schools lead healthy, constructive local discussions and provide clarity about Michigan’s standards, assessments, and the upcoming release of assessment results.
Thank you for your leadership on these important issues. Please don’t hesitate to contact the Michigan Department of Education's Office of Standards and Assessments if you have questions or need additional support at (877) 560-8378.
Sincerely,
[image: Brian]
Brian Whiston
[image:]State Superintendent
Michigan Department of Education
[bookmark: calendar_2017]

2017 Planning Calendar
The M-STEP and Michigan Merit Exam (MME) will be administered again in Spring 2017. Michigan schools are required by federal law to test 95% of their students in order to be considered successful. The calendar below can help teachers and families avoid scheduling events or absences that conflict with testing dates.

	
Grade Level
	Content Areas Assessed
	Testing Window

	Grades 3 and 6
	Mathematics and ELA
	May 1 through May 26

	Grades 4 and 7
	Mathematics, ELA, and Science
	May 1 through May 26

	Grades 5 and 8
	Mathematics, ELA, and Social Studies
	April 10 through May 5

	Grades 9 and 10
	PreSAT (PSAT)
	April 11 or 12
April 25 or 26 (Makeup)

	Grade 11 MME
	Science, and Social Studies
	April 10 through May 5

	Grade 11 MME
	SAT
	April 11 or April 25 (Makeup)

	Grade 11 MME
	WorkKeys
	April 12 or April 26 (Makeup)

	All Grades
	MI-Access Alternate Assessment
All Content Areas
	April 10 through May 26

	All Grades
	WIDA for students who are learning the English language
	February 6 through March 24

Sample Presentations to local Boards of Education,
parents, and community groups #2

M-STEP Presentation [image: PDF icon]
Presentation is available on the M-STEP web page
Direct link to PDF
M-STEP Parent Report Video
Video explains the report, and how to interpret student results
Available on You Tube (https://www.youtube.com/watch?v=NYBG_VnkshE)
Spring 2016 M-STEP featuring CAT Video
Available on YouTube (https://www.youtube.com/watch?v=dUQ6NayCNiA)
M-STEP: What students can expect Video
Available on YouTube at Student Testing Experience YouTube Link
Spring 2016 Results PowerPoint template
Overview of 2016 state results; can be customized to add district results
Available at www.michigan.gov/mstep under “Parent/Student Resources”
M-STEP Results (http://www.michigan.gov/documents/mde/2016_M-STEP_Results_Presentation_533369_7.pptx)

[bookmark: MSTEP_Talking_Points]
Assessment and M-STEP District Talking Points (overview)	#3
Many parents are still learning about M-STEP and about why assessment—and the M-STEP, in particular—is important to their students. The messages below can serve as a guide for talking about assessment and about the M-STEP in a clear and accurate way.
Background on Assessment
Testing and other forms of assessment can provide valuable information to parents, educators, and policy leaders about students’ growth and learning.
School districts with a balanced assessment system use a variety of assessment practices that both measure progress toward a student’s mastery of content standards and inform classroom instruction.
State Test Measures Progress
Taking tests is a part of life. You have to take a summative test to get into the military and most four-year colleges or universities. Many professionals — from plumbers to doctors — have to take tests to earn licenses. These end-of-the-school-year “summative” tests help prepare students for what lies ahead: tests for technical schools, college, the military, and many professions.
State standardized assessments like M-STEP are a type of “summative” assessment that measures student progress toward mastering a rigorous set of state standards.
M-STEP is Michigan’s summative assessment and is the only state test given to all students each year. It is required under both state and federal law, to ensure all children are learning and receiving a high-quality education. Completion of the M-STEP takes an average of four to eight hours, depending on grade level.
An alternate assessment called MI-Access is given to a small number of students with disabilities who, even with accommodations, are unable to meet the general academic content standards and whose participation in the regular grade-level state assessment has been determined by an IEP (Individualized Educational Program) team to be inappropriate.
Each year, students identified as English Learners (ELs) take a federally required summative test called the WIDA ACCESS for ELLs 2.0. This assessment is designed to measure K–12 EL students on their progress in learning the English language. This assessment includes a status of their development of reading, listening, writing, and speaking skills. WIDA ACCESS for ELLs 2.0 is aligned to the WIDA English Language Development (ELD) standards that Michigan adopted in 2013.
District Assessments
Other assessments are determined by local districts to guide classroom instruction and inform school-level decisions. Two other types of assessments are commonly given to students by districts throughout the school year:
Formative assessments are administered by teachers continuously in the classroom in order to help students and teachers check learning progress. Formative assessment results give teachers and students quick feedback so that they can adjust teaching to better meet students’ needs. [CITE EXAMPLES USED AT PRESENT IN YOUR DISTRICT: LEARNING LOGS, PORTFOLIOS, GOAL SETTING, ETC.]

Interim or Benchmark assessments are district-developed or standardized assessments given occasionally throughout the school year. These are chosen and administered by schools and districts to monitor progress and inform decisions at the school level. [CITE EXAMPLES USED AT PRESENT IN YOUR DISTRICT: COMMON COURSE EXAMS, NWEA MAP, SCANTRON ASSESSMENTS, ETC.]
State Superintendent Brian Whiston directed the Michigan Department of Education to work with local districts and assessment experts to audit the assessments that schools administer annually, in order to align and balance assessments so the amount of student testing can be reduced and ultimately used to inform instruction and improve student learning. For the 2016 test administration, state assessments for most students were significantly shortened by up to eight hours.
A more detailed assessment overview can be found on the M-STEP web page.
Background on M-STEP:
The M-STEP is a 21st Century test given primarily online each spring. M-STEP is designed to gauge how well students are mastering Michigan’s standards. These state standards, developed for educators by educators, broadly outline what students should know and be able to do, by subject and grade level. Ultimately, M-STEP results will show how ready students are to enter the workplace, career education training, and college.
M-STEP also asks students to demonstrate critical thinking, problem solving, and deeper knowledge through written responses.
The M-STEP is administered to students in the following grades and subjects:
English language arts and mathematics in grades 3–8
Science in grades 4, 7 and 11
Social studies in grades 5, 8 and 11
High school students in grades 9 and 10 take the PSAT (Preliminary SAT) which helps prepare them for the SAT they will take in grade 11.
Grade 11 students take a series of general assessments, which together are known as the Michigan Merit Examination (MME). The MME includes:
A free SAT with Essay (college entrance exam and English language arts and mathematics)
M-STEP (science and social studies)
ACT WorkKeys (real-world career skills)
M-STEP and MME provide important snapshots of student progress at a state, district, and building level. When combined with classroom work, report cards, local district assessments, and other tools, M-STEP results offer a comprehensive view of student progress and achievement.

As the only statewide student academic measurement, M-STEP provides valuable information to parents on the academic progress of their child, school, and district in relation to statewide results. M-STEP also provides teachers and schools with important data to identify struggling students and determine what kinds of academic supports they need.
For additional general information on M-STEP click M-STEP: What it is, What it means - And What it Offers
[bookmark: MSTEP_Elevator_Speech]Assessment & M-STEP Elevator Speech	#4
Background: Parents, teachers, and administrators often have only a few seconds to discuss the important changes that are going on in Michigan schools. An “elevator speech” is a very brief summary of important information.
Our school district is working hard to keep pace with the dramatic advancements in
K–12 education.
Michigan students deserve a world-class education. By setting high learning expectations—and measuring progress toward them—we can make sure that our students graduate ready to be competitive in today’s knowledge economy.
Our students, like students across Michigan, take the M-STEP each spring. M-STEP replaced the old MEAP tests in 2015, and it is required by state and federal law to be given to all Michigan students annually.
The M-STEP is just one of the types of assessment tools we use to inform classroom teaching and measure progress toward preparing our students to be college- and career-ready.
In the classroom, teachers use FORMATIVE assessment practices to continually monitor learning and adjust instruction. For example, [CITE FORMATIVE ASSESSMENT EXAMPLES IN USE: self-assessment, feedback, goal setting, learning logs, portfolios, etc.]
Our district also administers an INTERIM BENCHMARK assessment to monitor progress toward broader learning goals. In our district, we measure progress using [CITE INTERIM/BENCHMARK ASSESSMENT(S) IN USE: district common course exams, NWEA MAP, SCANTRON, etc.]
The M-STEP is our state’s summative evaluation, meaning that its primary use is to tell the district how well our curriculum and instruction align to Michigan’s rigorous standards.
The state also uses the data from the M-STEP in their efforts to hold schools accountable. It is one measure used to score schools and districts for the Michigan School Report Card.

[bookmark: Community_Partners]Community Partners	 #5
Community partners form a group of people who are willing to promote an activity, project, event, or a message. In this context, community partners can be valuable in the effort to help you communicate accurately about the importance of educational assessment and the ways your district uses the results to help improve instruction for students. Community partners can be your biggest fans and advocates, able to communicate en masse about the value of your goals, strategies, and practices. These are people you can trust to convey their enthusiasm and stay motivated to spread the word.
Each partner should have a key communicator—someone who can get in touch quickly, and then work directly with their constituents to support district activities [or messages] and report back.
Your partner team should include:

Parents
Business leaders
Local government leaders
Civic organizations
Youth advocates
Alumni
Friends

Use the above list, plus a chart that resembles the one below, to identify and organize community partners.

	Team Member
	Role
	District Liaison

	Jane Doe
	Parent & Volunteer
	Principal Jones

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: School_Newsletter_Article_2][image:]

2016 M-STEP
Test Reporting Tools
(For School and District Use)

[image: C:\Users\ellisj\Pictures\MDE New logo.png]

[bookmark: Anticipated_Timeline_RESULTS]Anticipated Timeline / Communication Options—REPORTING
M-STEP assessments are given in the spring and measure current-year student achievement. Recognizing the many new features in the 2016 M-STEP and the importance of parent engagement on these issues, these following options and supporting documents have been designed for your potential use.
	Communication Options
	When
	By Whom
	Sample Docs

	Meet with district/building leaders for issue briefing, discussion of potential concerns.
	August 2016
	Supt

	Communicate with parents via newsletters, parent nights, or email to familiarize them with M-STEP. Videos, presentations and handouts are available on the M-STEP web page
	Aug.-Sept. 2016
	District & Bldg Leaders
	Overview
Resources

	Make M-STEP results an agenda item for board members, staff meetings. Distribute talking points and elevator speech.
	Sept. 2016
	District & Bldg Leaders
	13-14

	Ensure building, district and board leaders discuss anticipated results during back-to-school and other fall school events, as appropriate.
	Aug. – Sept. 2016
	Board, District & Bldg Leaders, Staff
	13-15

	Identify parents, staff, and local business & community leaders willing to support and speak out on district’s behalf when asked.
	August – Sept. 2016
	District & Bldg Leaders
	5

	Add M-STEP results article(s) to newsletters and appropriate parent publications.
	Sept. 2016
	District & Bldg Leaders
	18-19

	Submit op-ed to local newspaper(s)
OR
Post to a blog
	One week prior to aggregate score release
	Supt
	22

	Activate community action team; encourage them to respond to op-ed/blog with supportive letters to the editor.
	Immediately following publication of op-ed #1
	Supt
	23

	Provide principal cover letter, “how-to” flyers to parents (e-mailed, backpacks, website, parent nights)

	Sept.–Oct. 2016
	District & Bldg Leaders
	20
16-17

	Present aggregate scores to District Board of Education.
	Within 1 month of release
	Supt
	Locally developed using MDE M-STEP Information

	Get district leaders on the agendas of local business, community meetings. Distribute overview and answer questions.
	Sept.– Nov. 2016
	District Leaders
	Overview

	Issue press release announcing student reports and aggregate scores
	Within a few days following report distribution
	Supt
	21

	Sample Presentation for stakeholder groups.
	Various
	District leaders
	2

	Add positive M-STEP news articles and columns to newsletter, social media, and appropriate parent publications.
	Sept. – Nov. 2016
	District & Bldg Leaders
	22

[bookmark: MSTEP_Talking_Points_REPORTING]
M-STEP School/District Talking Points – REPORTING	#13
Changes to M-STEP yield quicker, more accurate results
Since 2015, M-STEP developers have worked hard to improve the M-STEP for schools and students. In addition, school district leaders continued to improve their access to computers and Internet connectivity. These and other changes made the 2016 M-STEP more manageable, less time-consuming, and more responsive to individual students.
In 2016, 95% of schools were able to test students online, up from 80% in 2015.
Test time was reduced, from 7-16 hours to 4-8 hours per student – less than one percent of a student’s overall instruction time.
Schools had more flexibility in scheduling M-STEP sessions.
Computer adaptive testing (CAT) in English language arts (ELA) and mathematics assessments for grades 3-8 provided a more personalized test experience for students and will result in more precise measurements of student learning.
In 2016, for the first time, incoming high school seniors received SAT college entrance exam scores as part of the Michigan Merit Exam (MME). The MME also reports M-STEP results in science and social studies, and ACT WorkKeys results in some “real-world” career skills assessments.
In its second year, the M-STEP delivered quicker results to schools. In fact, preliminary score reports were available to schools within 48 hours after students completed the online assessments for an entire subject area, allowing districts to adapt instruction and programs more quickly.
Final M-STEP results, which include parent reports to be distributed by districts, will be available to schools prior to the beginning of the 2016-17 school year.

Score reports reflect higher standards, build on 2015 baseline
The 2016 M-STEP allows local schools to compare this year’s results with last year’s baseline of student performance. In this second year, educators will see how students are progressing toward meeting today’s more rigorous standards, and they will gain better understanding about how their district is preparing students to excel in future learning or work.
Michigan’s higher standards hold our students to higher expectations. While we see students and teachers rising to the occasion, the new standards ask more of them, and this transition will take time.
[INCLUDE DETAILS ON THE DISTRICT’S 2016 RESULTS TRENDS]

Educators and parents can use this year’s data as feedback for the future.
The M-STEP tests are important in measuring how our students are doing. The data will give parents, teachers, and schools the information they need to see what schools are doing well and where we need to improve.
Now that we have two years of data available, teachers will have early indicators of how students are progressing over time, which can help inform student instruction and boost progress.
These data also will help measure overall student progress within an individual school, among school districts, and across the state.
Parents and students can do the same—use the data to note where performance was strong and where help is needed.
Families can then work with teachers to support students with extra help where needed to boost lasting learning and achievement.
It’s also a good idea for families to learn more about all the ways that their child’s learning has been assessed during the school year. By looking at all available assessment data, parents can more easily put the M-STEP and MME results in perspective and gain a more comprehensive picture of their child’s progress.
[bookmark: MSTEP_Elevator_Speech_REPORTING]
M-STEP Elevator Speech–REPORTING	#14
Background: Parents, teachers, and administrators often have only a few minutes to discuss the important ongoing changes in Michigan schools. An “elevator speech” is a very brief summary of important information related to the spring testing season.
Our students took the 2016 M-STEP in Spring 2016.
This year’s M-STEP results are available earlier than for any previous state assessment.
Schools have had preliminary student results on machine-scored items since 1-2 days after each subject-area test was completed.
Final results are expected to be available to schools just prior to the start of the new school year.
M-STEP Parent reports will also be sent to schools, and will be given to families by [DATE OF DISTRICT’S PARENT REPORT DISTRIBUTION].
In 2016, for the first time, computer adaptive testing (CAT) in English language arts (ELA) and mathematics assessments for grades 3-8 provided a more personalized test experience for students and will result in more precise measurements of student learning.
Also for the first time, incoming High School seniors will receive SAT college entrance exam scores as part of the Michigan Merit Exam (MME). The MME also reports M-STEP results in science and social studies, and ACT WorkKeys results in some “real-world” career skills.
The M-STEP measured student performance on a strong set of higher state standards in English language arts and mathematics.
Last year’s first-ever M-STEP set a new baseline that provided a better picture of what students know and where they need help.
This year’s results [FILL IN LOCAL TREND INFORMATION……]
[bookmark: FAQ_for_Teachers_REPORTING]

FAQ for Teachers – SCORE RESULTS	#15
These suggested responses to frequently asked questions are intended to help teachers address many of the questions that parents are likely to raise about M-STEP SCORES this year.
What will the M-STEP scores tell us?
The M-STEP measures a student’s proficiency related to a set of high academic standards specific to Michigan. Thanks to more modern types of questions than were used in past tests, M-STEP also is able to better measure real world skills like critical thinking and problem solving.
Student scores are communicated to parents through four achievement levels that indicate if the child is proficient for their subject and grade level.
By comparing this year’s scores with last year’s scores, we are also able to look at individual students, classrooms and schools to see where students are making progress and where additional support may be needed.
How can parents use score reports to help their children?
In the fall, parents will receive a report of their child’s performance on M-STEP or MME. The report will include a breakdown of how their child performed within each subject. Consider giving parents the “How to read your student’s score report” handout included in the toolkit Appendix or available online:
How to Read Your Student’s Score Report: Grades 3-8
How to Read Your Student’s Score Report: Grade 11
The report can help parents understand where their children excel or where they may need additional support. It also can be used to guide conversations with teachers about additional supports or challenges that may be needed in the classroom, as well as other ways for parents to support their child at home.
Parents can support their children in a number of practical ways:
Work with your child’s teacher to identify strategies to enrich your child’s education where he or she is already meeting or exceeding grade-level expectations. Likewise, your student’s teacher can help identify resources to improve performance where needed. Tutoring, after-school programs or at-home activities might be available to help students practice their skills.
Determine which skills to reinforce at home. The detailed descriptions of specific skill areas on your child’s score report serve as a great starting point for identifying areas that need improvement.
Remind your child that test scores are only one indicator of progress.
Learn more about Michigan’s standards and aligned assessments at: Michigan Academic Standards.

[bookmark: How_to_Read_Score_Results_3_8][bookmark: StreetTeam_Membership][bookmark: School_Newsletter_Article_1_RESULTS]School Newsletter Article – RESULTS	#18
NOTE: Written at 8th-grade level, to connect with a diverse array of community members.
M-STEP Results: What DISTRICT NAME Families Can Expect
This past spring, DISTRICT NAME students took Michigan’s summative statewide test, the M-STEP, for the second time. Final results from the 2016 M-STEP will be available to districts right around the start of the new school year. Thanks to technology improvements and online testing, our district has much earlier access to data that is also a more precise measure of learning.
The purpose of the M-STEP assessment is to see how close our students are to reaching Michigan’s new higher standards in English language arts and mathematics. For high school students, the PSAT, SAT, and WorkKeys components also measure students’ readiness for success in college and careers.
This year’s test scores will build on the new baseline set in 2015 when the M-STEP was brand new. This year’s results [FILL IN TREND—IMPROVEMENT? DECLINE?]. We expect that as students gain more and more experiences with online assessment and as our instruction adapts to Michigan’s higher standards, our scores will rise over time. We encourage families to remember that state standardized test scores are just one measure of student progress and to keep them in perspective.
What happens next?
DISTRICT NAME will spend time reviewing the 2016 M-STEP results to find where we are having success, and where we see areas in which to improve. The test results also will reveal which groups of students are doing well, and which will need more or different kinds of support.
Families are encouraged to review the M-STEP Parent Report and learn where your child might need additional support. Be sure to discuss your concerns with your child’s teacher and learn how together you can target academic support where it’s needed most.

[bookmark: School_Newsletter_Article_2_RESULTS]School Newsletter Article #2 — RESULTS	#19
Note: Written at 8th-grade level, to connect with a diverse array of community members
M-STEP Results: What DISTRICT NAME will do next
This past spring, DISTRICT NAME students took Michigan’s summative statewide test, the M-STEP, for the second time. This challenging online test measures higher expectations about what our students should know at the end of each school year, and requires students to write responses and show their work, instead of merely filling in a bubble answer sheet.
Students at DISTRICT NAME are performing [BETTER THAN/ON PAR WITH] the statewide trend, and [IMPROVED/REMAINED STEADY IN MATH/ELA/SS/SCIENCE] as our teachers and curricula adapt to new standards and testing methods. The 2016 M-STEP feedback is an important tool for us to understand how well the district is serving students and where we can provide more support.
Teachers and parents can use student scores to make sure they’re doing all the right things. Working together, they can learn how to best support each child in order to improve their learning during the coming year.
By reviewing school-wide results, principals and other district leaders can make decisions that are more likely to improve the services we deliver. Over time, each DISTRICT NAME graduate will be stronger and more competitive when it comes to career training, college, and in the workplace.
District and statewide leaders will analyze the scores to assess the success of our efforts to close performance gaps between different groups of students. M-STEP results will help uncover inequities of learning and help us target resources to close those gaps.
At every level, these scores will be used as they always have been: to measure the outcomes that result from our public investment in education, and to help improve learning in Michigan’s schools.
No one likes taking tests, but they are one important way for us to understand how our students are doing, and to keep our focus on powerful, engaged learning towards Michigan’s high standards.

[bookmark: Parent_Communications_Cover_Letter][bookmark: Fact_Sheet_Families][bookmark: Score_Report_Letter_to_Parents]Sample Letter to Parents	#20
Dear Parent,
Thank you for allowing DISTRICT NAME to be part of your child’s education.
I am writing to let you know that you will soon be receiving the results of your child’s performance on the M-STEP, Michigan’s new statewide exam.
This year’s M-STEP assessments featured some key enhancements that likely improved your child’s testing experience … and could even lead to more precise measures of learning.
Total testing time was reduced by 2.5 – 8 hours for most students (depending on grade)
Testing schedules were more flexible, preserving more instructional time
Schools received student results more quickly, with preliminary results available as soon as 36 hours after all subject area tests were completed! This helps teachers and schools make faster adjustments to instruction and programs to support student learning.
M-STEP incorporated computer adaptive testing (CAT), which provides a more personalized test experience for students and improved test security, as well as moreprecise measures of learning for schools.
This year’s test scores on the challenging M-STEP are overall [CHOOSE ONE: IMPROVED OVER/UNCHANGED FROM/LOWER THAN] last year, and district leaders will be studying these results to discover where we are having success, and where we see areas in which to improve. The test results also will reveal which groups of students are doing well, and which will need more or different kinds of support.
Here’s some good news about the 2016 M-STEP:
Teachers and parents now can work together to identify where students excel and where they need additional help, and find ways to better support students.
As we learn more about our school’s results, we can make decisions that will help improve instruction. Over time, each DISTRICT NAME graduate will be stronger and better prepared to succeed in the next grade and after high school, in college or post-secondary training, career, and life.
No matter whether your student’s scores improved or declined compared to last year, students won’t be affected in a bad way. The scores will be used, as they always have been, to help improve our programs and our schools.
Please let me know if you have questions about the M-STEP, Michigan’s learning standards, or your child’s progress overall. I look forward to helping your child continue toward the best possible start in life.
Sincerely,
/S/

Sample Press Release Announcing
Student M-STEP Score Release#21

FOR IMMEDIATE RELEASE	Contact: XXXX
DATE	Phone
Student State Assessment Results Released to DISTRICT NAME Families
Families across DISTRICT NAME this week are beginning to receive their students’ scores on the 2015-16 statewide assessment, known as M-STEP. The district received aggregate scores for all students district-wide as well.
“Our students’ scores overall show [STABILITY/IMPROVEMENT/LOSSES (AS APPROPRIATE)] compared to last year’s M-STEP scores,” said Superintendent SUPERINTENDENT NAME. “We plan to dig into the data to see where we are showing success, and where we need to adapt and improve our programs and instruction.”
BREAK OUT RESULTS HERE
Superintendent SUP LAST NAME said that this year’s M-STEP featured some welcome enhancements, such as more flexibility, shorter test sessions, and computer adaptive assessments that customized the test experience for students. Even so, shifting to a new test requires several years of significant transitions for students, families, and educators. Stronger standards and more dynamic assessments require new levels of effort and skill on behalf of the entire district community.
 “Across Michigan, districts are working to meet the same high standards as we are,” Superintendent SUP LAST NAME said. “All of our teachers are working every day to help our students meet and exceed these expectations.”
The M-STEP state assessment is one important source of information districts need to evaluate their schools’ overall progress in meeting Michigan’s standards.
“We encourage parents to discuss their children’s scores with their teachers, and partner with them in giving students the tools and support they need to be successful, in and out of school,” [SUPT LAST NAME] said.
#
[bookmark: Newspaper_OpEd_2][bookmark: Newspaper_OpEd_or_BLOG_POST]
 Newspaper Op-Ed or Superintendent Blog post	#22
Stepping Up to the M-STEP
All across DISTRICT NAME, families are beginning to better understand the scores their children received on this year’s M-STEP student assessment. Whether those scores are encouraging or concerning, I hope they are generating some good conversations about learning and about the future.
Why are state standardized tests important? While often unpopular, they provide the only way to consistently measure the progress of all Michigan students against a set of high standards—standards that are designed to prepare students for college learning and today’s careers. This year’s enhanced M-STEP encompassed less than one percent of the year’s instructional time, yet it provides rich results that give families and educators honest and reliable information about where students are doing well, and where they need support.
DISTRICT NAME and schools across Michigan have been teaching to higher standards—expectations for what students should know and be able to do at the end of each grade in English language arts and mathematics. The M-STEP is designed to measure progress toward these challenging standards and show where we might have learning gaps. Our goal is to make sure that all students are prepared for the next grade, and on track to graduate ready to succeed in career training or college and life in the future.
Here’s some good news about how the M-STEP scores can help us now:
Teachers and parents can use student scores to make sure they’re doing the right things to support students. Working together, we can identify where our students excel and where they need additional help, and find ways to better support each child.
As we learn more about our school’s results, we can make decisions that will help to better support students and improve instruction. Over time, each DISTRICT NAME graduate will be stronger and better prepared to succeed in the next grade and after high school, in college, career, and in life.
Whether this year’s scores rise or fall, our students won’t be affected in a bad way. These scores will be used, as they always have been, to help improve our schools. As we all continue to adapt to higher standards and online assessment, student test results are likely to improve.
[bookmark: Supportive_Email_on_OpEd_2]When it comes to M-STEP, we must ask ourselves: Should we spend a little time testing in order to stay on track to prepare students for careers in the future? Do we want a rigorous test that measures the skills our kids need to be successful in life? We at DISTRICT NAME say “Yes” to these questions. We invite others to join us in creating learning conditions in which every child can be as successful as possible.

Sample Email to Community Partners: requesting
responses to op-ed/supportive letters to the editor#23

I wanted to take a moment to thank you for your continued support! As you may have seen, PUBLICATION NAME recently printed my op-ed article (add hyperlink). I’d like to once again invite you to lend your support by sending a letter to the editor of this publication.
Ideally this letter will be in your own words, but sometimes it’s helpful to see a sample such as the one below to get started. As always, please let me know if you have any questions.
Thank you,
SUPT NAME

Dear Editor:
Thank you for running the recent op-ed article about the M-STEP test by SUPT NAME in your DATE publication. I know that not everyone appreciates the value of state standardized testing, but the M-STEP results provide some timely and valuable feedback to schools.
This year marks the second year for M-STEP, and I believe that as students and schools adjust to new standards and aligned tests, we’ll be even better able measure Michigan students’ learning. This will help our students become more competitive in the world, because we’ll be able to adjust according to their learning needs.
Let’s continue to support our school professionals who are working so hard to implement these exciting changes. Together we will ensure that Michigan becomes a Top 10 education state.
Sincerely,
YOUR NAME
image3.jpeg

image4.gif

image1.jpg
_ﬁ M—S tepr

I T

image2.png
£
10

HIGﬁN

‘Education

<)

