

Michigan Student Test of Educational Progress

Spring 2016 Michigan
M-STEP Guide to Reports

Updated November 9, 2016

Table of Contents

Section 1: Introduction. 3

What's in this Guide? 3

Family Educational Rights and Privacy Act (FERPA) 3

Invalid Tests. 3

Report Descriptions 4

Section 2: Scoring. 5

Scoring by Item Type 5

Multiple Choice Item Scores 5

Constructed Response Item Scores 5

Technology Enhanced Item Scores 5

Performance Tasks 6

Differences between Online
and Paper/Pencil Items. 6

How Scores are Reported 7

Scale Scores 7

Assessment Claims 7

Student Growth Percentiles 8

Performance Levels 8

Section 3: Performance Level Descriptors and Ranges
for Grades 3-8. 9

Performance Level (PL) Descriptors 9

Section 4: The Dynamic Score Reporting System. 11

The Secure Site. 11

Functionality. 12

Section 5: Reports 14

Student Level Data Reports 14

Student Record Labels 14

Individual Student Report 15

Parent Report 17

Student Roster 19

Student Overview 21

Aggregate Data Reports 22

Target Analysis Report 22

Expectation Analysis. 24

Demographic Report 25

Comprehensive Report 27

Student Data File. 28

Section 6: Additional Resources 29

Additional Sources of Assessment Results. 29

BAA Secure Site Data files 29

MI School Data 29

General Resources 29

Section 7: Contact Information 30

What's in this Guide?

This guide is intended to help educators understand and use the results from the Spring 2016 Michigan Student Test of Educational Progress (M-STEP). Reports available for the M-STEP include student level and aggregate level data reports.

Student level reports provide individual student level performance data. The Student Record Labels, Individual Student Report, Parent Report, Student Roster, and Student Overview reports all provide data at the individual student level.

Aggregate level reports provide performance data based on groups of students—groups by grade, by school, by district, ISD, and state. The aggregate level reports are the Comprehensive Report, Demographic Report, and Expectation Analysis Report. When available, the Target Analysis Report will also provide aggregate level, assessment target data for ELA and mathematics.

A complete list of available reports is provided on page 4. Detailed descriptions of each report can be found in Section 5 of this guide.

Also included in this guide are the following sections:

- **Section 2** provides information on item types and how scores are reported.
- **Section 3** describes performance level categories and ranges.
- **Section 4** explains how to access reports.
- **Section 5** provides detailed descriptions of each report.
- **Section 6** includes additional resources, both for additional information regarding sources of assessment results as well as general information regarding statewide assessments. Users are encouraged to review these additional resources for further information on statewide assessment reporting.

Family Educational Rights and Privacy Act (FERPA)

Reports that provide student level data include federally protected student data. It is imperative that report users understand the sensitive and confidential nature of the data presented on M-STEP reports and comply with all Federal Education Rights and Privacy Act (FERPA) regulations: www.ed.gov/policy/gen/guid/fpco/ferpa/index.html.

Invalid Tests

Students who attempted an M-STEP content area test in Spring 2016, but did not receive a valid test score, are reported on the student level reports only. While the test score is not reported, the reason for the invalid test is provided. These students do not count toward accountability, but will negatively impact participation rates. Students who do not receive a valid score are not included on aggregated reports. Tests may be flagged as invalid for the following reasons:

- Student Prohibited Behavior
- Tested in incorrect grade (Out of Level)
- Did not meet “attemptedness” criteria
 - The student did not answer enough questions to calculate an overall scale score
- Non-standard accommodation administered
- Other misadministrations
 - Student not given correct test
 - Student not provided appropriate designated support or accommodation
 - Paper/Pencil test materials not returned according to schedule
 - See M-STEP Test Administration Manual for additional examples

Report Descriptions

Report	Description	Aggregation	Distribution
Student Record Labels	Summarizes individual student achievement in each content area for inclusion in the student's Cumulative Student Record folder.	<ul style="list-style-type: none"> • Individual Student 	<ul style="list-style-type: none"> • Paper
Individual Student Report (ISR)	Separated by content area, the ISR provides detailed information on individual student achievement online, including overall scale score, performance level, student growth percentile, and summarized claim or discipline data.	<ul style="list-style-type: none"> • Individual Student 	<ul style="list-style-type: none"> • Online
Parent Report	Summarizes individual student achievement in each content area, including overall scale score, performance level, and summarized claim or discipline data.	<ul style="list-style-type: none"> • Individual Student 	<ul style="list-style-type: none"> • Paper • Online
Student Roster	Separated by content area, the roster provides detailed information on student achievement, for groups of students, including overall scale score, performance level, and summarized claim or discipline data.	<ul style="list-style-type: none"> • Individual Student 	<ul style="list-style-type: none"> • Online
Student Overview	Summarizes student achievement for all content areas, including scale score, performance level information, and student growth percentile.	<ul style="list-style-type: none"> • Individual Student 	<ul style="list-style-type: none"> • Online
Expectation Analysis Report	Provides the percentage of points earned by grade and content area expectation in each discipline and the number of students scoring in each of four quartiles. This report is available for Science and Social Studies only and is intended to provide an overview of performance by content expectation.	<ul style="list-style-type: none"> • School • District • State 	<ul style="list-style-type: none"> • Online
Demographic Report	Provides a comparison of students by grade and content, aggregated across selected demographic groups, showing mean scale scores and percentages of students in each performance level.	<ul style="list-style-type: none"> • School • District • ISD • State 	<ul style="list-style-type: none"> • Online
Comprehensive Report	Provides a comparison of students by grade and content by schools within a district or districts within an ISD. Mean scale scores and percentages of students in each performance level are reported.	<ul style="list-style-type: none"> • District • ISD 	<ul style="list-style-type: none"> • Online
Target Analysis Report (coming fall 2016)	For groups of students, identifies assessment targets that are relative strengths or weaknesses as compared to overall performance on an ELA or Mathematics assessment.	<ul style="list-style-type: none"> • School • District • ISD • State 	<ul style="list-style-type: none"> • Online

Scoring by Item Type

All of the processes employed to assess overall student performance begin at the item level. There are three types of items on the M-STEP: Multiple Choice (MC) items, Constructed Response (CR) items, and Technology Enhanced (TE) items. Item scores are used in the statistical models and transformations that result in scale scores.

Multiple Choice Item Scores

The Spring 2016 M-STEP Science and Social Studies assessment contains Multiple Choice items and field-test only Technology Enhanced items. The M-STEP ELA and mathematics assessments include MC items. When responding to multiple choice items, students select from the available options, only one of which is a correct response to the item. Students who select only the correct option receive a score of one (1) on the MC item. Students who select one of the incorrect options, multiple options, or did not respond receive a score of zero (0). The string of responses from the MC items (e.g. 1,0,0,0,1,...,1) serves as input for the statistical models used to derive scale scores. MC items are scanned and scored by computer. In Spring 2016, all content area assessments - ELA, mathematics, science, and social studies - included multiple choice items.

Constructed Response Item Scores

In Spring 2016, the ELA and Math tests included operational Constructed Response (CR) items. ELA contained 2-point Claim 2 (writing) items in CAT and 2-point Claim 4 (research) items in the Performance Tasks, as well as 6-point Written Extended Response (WER) items located in the Performance Tasks (described below). The modes for the WER items were narrative, explanatory/informational, and opinion/argumentative. In mathematics, the maximum points for CR items ranged from one (1) to three (3) points.

Most CR items requiring typed or written answers are evaluated by human scorers. Guided by precise criteria, scorers review a response for accuracy and completeness and assign points based on how well the requirements of the prompt are fulfilled according to a scoring rubric for the specific item. Extensive professional practice and research have refined and validated the critical steps that ensure consistency in scoring. Scorers are trained to ignore extraneous factors such as neatness and to focus on the comprehension demonstrated in the response.

Automated Scoring (AI) is also used for a portion of MDE selected items in both ELA and Mathematics. The first year an item is AI scored, it receives a 20% read-behind—meaning a human scorer also reads and scores the item—and the correlation between these two scores is examined to ensure accuracy of AI scoring. In subsequent years, AI scored items receive a 10% read-behind. Due to the high-stakes nature of these large-scale assessments, the MDE has taken every step possible to minimize scoring subjectivity, and maximize scoring objectivity..

Technology Enhanced Item Scores

Technology Enhanced (TE) items are computer-delivered test questions which include specialized interactions that allow students to respond to tasks that go beyond what can be covered in traditional MC and CR items. TE items usually require students to produce information, as opposed to simply selecting a choice from answer options. The scoring for most TE items is automated similar to MC items, eliminating the need for human scorers in the majority of cases. TE item types include the following:

Drag and Drop—students can drag pictures or words into boxes or “drop zones” to indicate an answer.

Choice Interaction—similar to a multiple-choice item, but the item can have more than four options, and any number of the options can be correct or incorrect.

Hotspot (Count or Selection)—graphics are selectable; for Count, students can choose a particular number of hotspots to show their answer; for Selection, students select a specific hotspot to choose their answer.

Matching Interaction—an interaction grid that allows the students to select areas of matching between an option in the row with an option in the column.

Keypad Input—a math item type that contains an embedded keyboard for math functions that can be used to answer the question.

Evidence Based Selected Response—an item consisting of two parts. Each part is multiple choice or hot text paragraph with answers embedded in the paragraph.

Hot Text Highlight (List and Paragraph)—text is selectable, and once selected, will highlight for the students; for Line, the students can select one or more lines of text to answer the question; Hot text paragraph involves answers embedded within a paragraph(s). Students select word(s), phrase(s), sentence(s), and/or paragraph(s) according to the instructions in the stem or question.

Order—a list of items or sentences that can be arranged by the students in the correct order.

In Science and Social Studies for Spring 2016, the field test TE items do not factor into the student scores at this time. In ELA and Math, the TE items are scored as part of the operational test.

Performance Tasks

Performance Tasks are extended activities that measure knowledge and skills across multiple standards using real-world tasks. The Performance Tasks require students to demonstrate analytical, organizational, and research skills to complete the tasks. The students are provided with a stimulus or source material that is linked to a set of test items.

Students in all grades, 3-8, receive a performance task in mathematics. In ELA, only students in grades 5 and 8 are assessed with a performance task. Each math Performance Task set contains 5-6 test items, and ELA Performance Tasks contain 3-4 test items. The students must interact with the stimulus or source material in order to answer the items in the set. Item types for ELA in the Performance Tasks included CR (including the 6-point Writing Extended Response items), and TE items. Math Performance Tasks included CR and TE items.

For math, some of the test items in the Performance Tasks have dependency to each other, meaning that the answer a student provides for one test question would affect the correct response needed for an associated test question.

Differences between Online and Paper/Pencil Items

The MC and CR items appeared the same in both the online testing environment and the paper/pencil print forms. Due to the computer interactions involved in the TE items, the paper/pencil print forms featured variations of the TE items called companion items that tested the same concepts and skills as the corresponding TE items. The variations were modified for use in a print form.

The print variations of the TE items are created in various ways. In some cases, gridded response boxes are used to allow students to synthesize an answer while still allowing for automated scoring. In other cases, students are asked to write short answers in their answer documents. Some TE items are converted to multiple-select items (similar to Choice Interaction but with more than four options and possibly more than one correct answer) or table interactions (where the students fill in portions of a table to complete the question). In all cases the companion items maintain the same point values as their TE counterparts.

How Scores are Reported

Scale Scores

Students receive an overall scale score in each content area for which a valid test was returned. Scale scores are the basic unit of reporting. A scaled score is calculated from a total number of obtained score points that is statistically adjusted and converted into a consistent, standardized scale that permits direct and fair comparisons of scores from different forms of a test either within the same administration year or across years (Tan & Michel, 2011). Established psychometric procedures are used to ensure that a given scale score represents the same level of performance regardless of the test form. Scale scores are especially suitable for comparing the performance of different groups of students in the same grade from year to year and for maintaining the same performance standard across the years. While scale scores are comparable across tests in a given content area within the same grade, they are not comparable across content areas or grades. Each overall scale score is indicated by a single number. An error band is noted for each scale score. The error band indicates the range of scores that the student would be likely to achieve if he or she were to take the test multiple times.¹

Assessment Claims

Claims are broad statements about what students should know and be able to do in ELA and mathematics. Claim scores are reported as performance indicators which reflect a student's performance within a given claim. Claim performance indicators are reported as:

- blue upward facing triangle indicates the student is making adequate progress
- yellow circle indicates attention may be indicated
- orange downward facing triangle indicates the student is most at risk of falling behind

A complete test is required in order to calculate the claim performance indicators. If an online test was automatically force-completed, that is the test was in-progress when the test window closed, no claim score or performance level indicator is reported.

Claim Performance Indicator Clarification

It is possible for a student who scored at the "Advanced" proficiency level to also receive a claim indicator that states "Attention may be indicated" in one or more of the claims in the content area.

This occurs because the claim performance indicator scoring is based on a different scoring scale:

- Claim performance indicators show student performance within a single claim
- Overall proficiency levels show student performance within the entire content area.

Claim performance indicators are reported in three categories— versus four proficiency levels reported for overall content. The claim performance indicators are based on items within the claims resulting in fewer items than the overall content area proficiency level. With fewer items in each claim, claims cannot be reported with the same level of specificity as a performance level.

When a student has a claim performance indicator of "Attention may be indicated", schools should use local assessment data to build a better understanding of the student's mastery of the content within the claim. This use of local data will assist teachers and school staff with gaining a deeper understanding of what the student knows and is able to do in relation to Michigan's Academic Standards.

¹ The [Connecticut Smarter Balanced Assessments Interpretive Guide](#)

Student Growth Percentiles

Student Growth Percentiles (SGPs) will appear on the Individual Student Report, Student Overview, and in the school data files accessed through the Secure Site. SGPs replaced Performance Level Change (PLC) on prior score reports, which relied on consistent proficiency standards from year to year. The assessment transition to the M-STEP necessitated an accompanying change in the reporting of student growth.

Student growth percentiles represent one powerful way to understand growth. Values for SGPs in Michigan range from 1-99, and can be interpreted in similar ways to other forms of percentiles. Scores close to 50 represent average growth. Higher SGPs indicate higher growth, while lower SGPs indicate lower growth. These percentiles are relative to students in Michigan, who had comparable achievement scores on prior state-level tests. Because of this, only students who received valid scores on the most recent state assessment in a content area and have a valid score on this year's test will receive SGPs. It also follows that SGPs will not be available for students who take M-STEP/MI-Access FI tests in fourth grade science, fifth grade social studies, and third grade ELA or mathematics.

The addition of SGPs to Individual Student Reports, Student Overview Reports, and data files can add important context to understand the growth of individual students and growth patterns within groupings of students. When combined with achievement scores and proficiency categories, SGPs can help educators understand how student achievement scores compare to their peers in the state who had comparable prior test scores. Teachers and administrators should recognize, however, that SGPs will be less stable in the first year of any assessment transition; this is particularly true in Michigan, where the transition to M-STEP in 2014-2015 encompassed changing standards, testing windows, and delivery modes. SGPs generated in 2015-2016, for the second year of M-STEP, should generally be more stable.

Performance Levels

M-STEP scale scores within each subject area can be described in ranges. The labels applied to these ranges are known as Performance Levels. The M-STEP performance levels are: (1) Not Proficient, (2) Partially Proficient, (3) Proficient, and (4) Advanced. The divisions between the levels are often referred to as cut scores. Scale score and performance level range tables are located on the following pages.

The cut scores are typically recommended by a panel comprised of educators and other stakeholders throughout the state in a process known as standard setting. To set these standards, the panel uses detailed descriptions of what students in each of the performance levels should know and be able to do. Based upon these detailed descriptions and actual assessment items, the panel recommends the score that best separates each performance level from the next to the Michigan Superintendent of Public Instruction. The State Superintendent then recommends the results of the standard setting (or modifications of these standards) to the Michigan State Board of Education (SBE). The SBE is the authority who approves the final cut scores and performance level ranges. While the performance level descriptors necessarily differ by grade and subject area, student achievement, as defined by the obtained performance level, can be reasonably compared across subjects within a grade. Such a comparison can be used to indicate whether students are meeting Michigan content standards in each subject and grade.

Section 3: Performance Level Descriptors and Ranges for Grades 3-8

Performance Level (PL) Descriptors

Advanced – PL 4: The student’s performance exceeds grade level content standards and indicates substantial understanding and application of key concepts defined for Michigan students. The student needs support to continue to excel.

Proficient – PL 3: The student’s performance indicates understanding and application of key grade level content standards defined for Michigan students. The student needs continued support to maintain and improve proficiency.

Partially Proficient – PL 2: The student needs assistance to improve achievement. The student’s performance is not yet proficient, indicating a partial understanding and application of the grade level content standards defined for Michigan students.

Not Proficient – PL 1: The student needs intensive intervention and support to improve achievement. The student’s performance is not yet proficient and indicates minimal understanding and application of the grade level content standards defined for Michigan students.

		2016 M-STEP Performance Level Scale Score Ranges			
Subject	Grade	Level 1 Not Proficient	Level 2 Partially Proficient	Level 3 Proficient	Level 4 Advanced
ELA	3	1203-1279	1280-1299	1300-1316	1317-1357
	4	1301-1382	1383-1399	1400-1416	1417-1454
	5	1409-1480	1481-1499	1500-1523	1524-1560
	6	1508-1577	1578-1599	1600-1623	1624-1655
	7	1618-1678	1679-1699	1700-1725	1726-1753
	8	1721-1776	1777-1799	1800-1827	1828-1857

2016 M-STEP Performance Level Scale Score Ranges

Subject	Grade	Level 1 Not Proficient	Level 2 Partially Proficient	Level 3 Proficient	Level 4 Advanced
Mathematics	3	1217-1280	1281-1299	1300-1320	1321-1361
	4	1310-1375	1376-1399	1400-1419	1420-1455
	5	1409-1477	1478-1499	1500-1514	1515-1550
	6	1518-1578	1579-1599	1600-1613	1614-1650
	7	1621-1678	1679-1699	1700-1715	1716-1752
	8	1725-1779	1780-1799	1800-1814	1815-1850
Science	4	1280-1373	1374-1399	1400-1409	1410-1444
	7	1593-1680	1681-1699	1700-1716	1717-1757
	11	2008-2078	2079-2099	2100-2119	2120-2161
Social Studies	5	1396-1457	1458-1499	1500-1529	1530-1566
	8	1702-1770	1771-1799	1800-1830	1831-1868
	11	2016-2068	2069-2099	2100-2130	2131-2164

Section 4: The Dynamic Score Reporting System

.....

Starting with the Spring 2015 M-STEP administration, M-STEP reports have been available to school and district users through the Dynamic Score Reports site which is accessible through the Secure Site. Detailed directions for accessing the M-STEP reports are documented in the **How to Access and Navigate Michigan's Dynamic Score Reporting Site** document which is located on the [M-STEP web page](#) (www.michigan.gov/mstep).

The Secure Site

Michigan.gov Home Education Home BAA Home User Guide Contact BAA

MICHIGAN Department of Education

Home Admin Security Assessment Registration Student Assessments Reports Accountability Review Requests

Secure Site

Check the Home page often for updated information and announcements. [Page](#)

General Announcements Calendar

Search Filter

Due Date

Test Period

Test Cycle

[Filter](#)

M-STEP reports are available through the Secure Site (<https://baa.state.mi.us/BAASecure>). Secure Site access is only available to district and school employees with authorized user roles and permissions granted by their district. You must have a MEIS login in order to access the Secure Site. For instructions on how to obtain a MEIS login, go to Secure Site Training (www.michigan.gov/mde/0,4615,7-140-22709_57003---,00.html) and click "How do I get access to the Secure Site?"

Functionality

Michigan’s Dynamic Score Reporting site provides data for a variety of reports. Regardless of the selected report, users will encounter the following components:

1. **Filter Pane:** (left) This section allows the user to filter by grade, content area, reporting code, and individual students. This pane also allows the user to generate reports. The options available in the Filter Pane vary depending on the report.

2. **Go to Student Quick Link:** (left) Allows user to jump to a student selected in the Filter Pane.

3. **Information and PDF buttons:** (left) These allow the user to view detailed information about each report and to generate a printable PDF of the report.

4. **Welcome Page:** (right)
The Welcome Page provides detailed directions for accessing the reports based on user role.

Welcome to Michigan’s Dynamic Score Reporting Site!

To access your reports:

<p><u><i>District Users:</i></u></p> <ol style="list-style-type: none"> a) Select the desired report from the Report dropdown at the top of the page. b) Select the desired school from School dropdown (not applicable to District, ISD, or State level reports) c) The page will refresh with available filters. d) Select the desired criteria from the filters on the left side of the page. e) Select the Generate Reports button to open your report. 	<p><u><i>School Users:</i></u></p> <ol style="list-style-type: none"> a) Select the desired report from the Report dropdown at the top of the page. b) The page will refresh with available filters. c) Select the desired criteria from the filters on the left side of the page. d) Select the Generate Reports button to open your report.
---	--

5. **Report Body:** (below) The report body contains the selected report with the results of the filtered input.

Section 5: Reports

Student Level Data Reports

Student Record Labels

The Student Record Labels (right) provide summary student performance levels for individual students. The labels include district and school information, student demographic information, M-STEP administration cycle information, and overall student performance level for tested content areas.

Student Record Labels are provided for inclusion in the students' Cumulative Student Record or CA-60 folder. They are printed and shipped to the school where the student tested in late summer.

00000 ABC SCHOOL NEW CITY			
00001 ABC SCHOOL NEW CITY (K-12)			
JAMES ALLEN DOE			
UIC# 0000000000		STU# 000000000	
DOB: 00/00/0000	Content	SS	Performance Level
Gender: M	ELA	1818	3-Proficient
Grade: 8	Mathematics	1798	2-Partially Proficient
Spring 2016	Science		
	Social Studies	1768	1-Not Proficient

Individual Student Report

The Individual Student Report (ISR) (right) provides information about student performance by content area. Each student will have a separate ISR for each content assessed. The report is divided into three main sections:

- 1 Student demographic information
- 2 Overall content performance
- 3 Detailed claim data for English language arts (ELA) and mathematics and discipline and content expectation data for science and social studies.

Student Demographic Information

This section provides identifying information about the student including name, grade, gender, date of birth, race/ethnicity, Unique Identification Code (UIC), and, if provided by the school, the district student ID. The report will indicate if the student has been identified as a Student with Disability, English learner, or formerly limited English proficiency in the Michigan Student Data System (MSDS). Additionally, any designated supports or accommodations the student received are displayed.

Overall Content Performance

Overall content area Scale Scores, including margin of error and the associated performance level, are provided as a graphic and as a table. Ranges for each performance level are also shown on the graphic. Student Growth Percentile in grades 4-8 ELA and mathematics, grade 7 science, and grade 8 social studies will be populated on the reports later in the fall.

Claims and Disciplines

Claim performance levels for English language arts and mathematics are reported. The following indicators of claim performance are used:

- blue upward facing triangle indicates the student is making adequate progress
- yellow circle indicates attention may be indicated
- orange downward facing triangle indicates the student is most at risk of falling behind

To help understand assessment claims and targets, MDE has produced ELA and mathematics crosswalks for each grade. Educators can use the crosswalks to see the alignment between claims, targets, and content standards. The crosswalks can be found at www.michigan.gov/mstep.

Science and social studies content standards are organized by disciplines. Raw scores, that is points earned out of total points possible, are reported for each discipline. Raw scores are not comparable across test forms.

Filters

Users may choose from several filters prior to report generation:

- Grade
- Content Area
- Reporting Code (formerly known as Class/Group Code)
- Home-schooled
- Performance Level
- Students (one, multiple, or all students may be selected)

Parent Report

Parent Reports (right and next page) are printed and shipped to schools for distribution to parents.

The Parent Report provides information for parents about student performance in tested content areas. This report includes four main sections:

- 1 Superintendent Letter
- 2 Overall content performance
- 3 Detailed claim data for English language arts (ELA) and mathematics, and discipline and content expectation data for science and social studies.
- 4 Definitions for Parents
- 5 Performance Level Descriptors

DOE, JAMES | Grade 7
 District: 00000, ABC School District Name
 School: 00000, ABC School Name 1
 USC: 0000000000

2016 Parent Report

English Language Arts Overall Performance Level and Scale Score

1674
 Grey = margin of error

1628-1678 Not Proficient | 1480-1686 Partially Proficient | 1700-1726 Proficient | 1727-1793 Advanced

Note: Performance Level Descriptors on back page

Most at risk of falling behind (orange triangle) | Attention may be indicated (yellow circle) | Adequate progress (blue triangle)

Claims	Claim Performance Indicators
1: Reading	Downward orange triangle
2: Writing	Yellow circle
3: Listening	Yellow circle
4: Research	Downward orange triangle

Definitions

Claims Claims are used as a means to organize assessment targets. Claims apply to English language arts and mathematics. Within the claims, assessment targets are used to organize the standards. A claim score reflects a student's performance on test items within that claim.

Disciplines Disciplines are used as a means to organize content standards and expectations. Disciplines apply to science and social studies. A discipline score reflects a student's performance on the test items within the discipline.

Claim Performance Indicators The performance symbol is an indicator of a student's performance on an English language arts or mathematics claim. A blue triangle pointing up indicates the student is making adequate progress on a claim. A yellow circle indicates attention may be indicated for a student to continue meeting the claim. An orange triangle pointing down indicates the student is most at risk of falling behind on a claim.

Margin of Error Educational measurements are attempts to capture a student's true score, or ability, in the area being assessed. The margin of error around the student score is an estimate of the range of scores one would expect if the same student was to be measured repeatedly with parallel assessments.

Sincerely,
 Brian J. Whiston
 State Superintendent
 Michigan Department of Education

MICHIGAN
 Department of Education

Superintendent Letter

The Superintendent Letter to parents describes the M-STEP test administration, provides a brief overview of the data contained in the report, and provides a list of resources for the parent or guardian.

Overall Content Performance

Overall content area Scale Scores, including margin of error and the associated performance level, are provided as a graphic and as a table. Ranges for each performance level are also shown on the graphic.

Claim performance levels for English language arts and mathematics are reported. An upward facing blue triangle indicates the student is making adequate progress; a yellow circle indicates attention may be indicated; and a downward facing orange triangle indicates the student is most at risk of falling behind.

Science and social studies content standards are organized by disciplines. Raw scores, that is points earned out of total points possible, are reported for each discipline. Raw scores are not comparable across test forms.

Definitions

The following definitions are provided:

Claims—Claims are used as a means to organize assessment targets. Claims apply to English language arts and mathematics. Within the claims, assessment targets are used to organize the standards. A claim score reflects a student’s performance on test items within that claim.

Disciplines—Disciplines are used as a means to organize content standards and expectations. Disciplines apply to science and social studies. A discipline score reflects a student’s performance on the test items within the discipline.

Claim Performance Indicators—The claim performance symbol is an indicator of a student’s performance on an English language arts or mathematics claim. A blue triangle pointing up indicates the student is making adequate progress on a claim. A circle indicates attention may be indicated for a student to continue meeting the claim. An orange triangle pointing down indicates the student is most at risk of falling behind on a claim.

Margin of Error—Educational measurements are attempts to capture a student’s true score, or ability, in the area being assessed. The margin of error around the student score is an estimate of the range or scores one would expect if the same student was to be measured repeatedly with parallel assessments.

Student Roster

Student Roster (below) allows users to view student scale scores and performance data by content area and grade.

Users may choose from several filters:

- Grade
- Content Area
- Reporting Code (formerly known as Class/Group Code)
- Performance Level
- Student Population
- **All Students** - this is the default

- **Students with Disabilities** - students who are marked Special Education in the Michigan Student Data System (MSDS) at the time of testing
- **All Except Students with Disabilities** - students who are not marked Special Education in MSDS at the time of testing
- **Reporting Codes**—schools that identified reporting codes for groups of students can filter according to assigned reporting codes.

English Language Arts											
				Overall Scale Score							
Students ▲ (Total = 105)	Scale Score	Margin of Error	Perf. Level	1721-1776 Not Proficient (NP)	1777-1799 Partially Proficient (PP)	1800-1827 Proficient (P)	1828-1857 Advanced (A)	▼ - Most at risk of falling behind	○ - Attention may be indicated	▲ - Adequate progress	
								Reading	Writing	Listening	
DOE, JOHN A	1818	(±38.6958)	P	[Progress bar showing score in Proficient range]				○	▼	○	○
DOE, JANE A	1818	(±38.6958)	P	[Progress bar showing score in Proficient range]				○	▼	○	○
DOE, JANE B	1800	(±9)	P	[Progress bar showing score in Proficient range]				▼	○	▲	▲
DOE, JOHN B	1818	(±38.6958)	P	[Progress bar showing score in Proficient range]				○	▼	○	○
DOE, JANE C	1842	(±43.5864)	A	[Progress bar showing score in Advanced range]				○	▼	○	▼
DOE, JOHN C	1818	(±9)	P	[Progress bar showing score in Proficient range]				▼	▲	▲	▲

Sortable

All claims are sortable.

The report is divided into four main sections:

1. An alphabetical listing of the selected students
2. Overall content performance in a table format
3. Overall content performance in a graphical format
4. Claim, for ELA and mathematics, or discipline, for science and social studies, data

Selected Students:

Students in the selected population are displayed in ascending alphabetical order by last name, then first name. The sort sequence may be changed to sort in descending alphabetical order. The following data is displayed in this section:

1. Number of students displayed in the student roster. This represents all students who tested in the selected student population including students with invalid tests.
2. Student Name as last name, first name, middle initial. Student name is sortable.
3. Unique Identification Code – (UIC) is displayed when clicking the Information or icon
4. Date of Birth (DOB) – is displayed when clicking the Information or icon

Overall Content Performance (Table Format)

For each selected student the following is displayed:

1. Scale Score. The scale score is sortable. Sorting by scale score will result in a list of the selected students in order of scale score (ascending or descending—selecting “Scale Score” once sorts in ascending order, selecting twice sorts in descending order).
2. Margin of Error

3. Performance Level where:

- a. A = Advanced
- b. P = Proficient
- c. PP = Partially Proficient
- d. NP = Not Proficient

Overall Content Performance (Graphical Format)

The performance data for each selected student is also displayed in a graphical format. In addition, the ranges for the four performance levels are provided in the legend.

Claim Performance Level Indicators and Discipline Points Possible/Points Earned

Claim performance level indicators are displayed for English language arts and mathematics. For science and social studies, points possible/points earned raw score data is displayed. Each claim and discipline is sortable.

Claim performance level indicators show student performance within each claim.

- blue upward facing triangle indicates the student is making adequate progress
- yellow circle indicates attention may be indicated
- orange downward facing triangle indicates the student is most at risk of falling behind

In mathematics, Claim 2 (Problem Solving) and Claim 4 (Modeling and Data Analysis) are combined for reporting purposes because of content similarity. There are still four claims, but only three claim scores will be reported with the overall math score.

Student Overview

The Student Overview (below) provides summary information about student performance in all tested content in the selected grade. For each selected student the following data is displayed for each tested content in both graphical and table format:

- 1** Scale Score
- 2** Margin of Error
- 3** Performance Level

DOE, JOHN | Grade 8 | M-STEP UIC: 0000000000

2016 | Student Overview Report

Year: 2016 | Assessment: M-STEP |
 ISD Code: 00000 | ISD Name: ABC ISD Name |
 District Code: 00000 | District Name: ABC School District Name |
 School Code: 00000 | School Name: ABC School Name 1 |
 Reporting Code: X000 DOE, JOHN

English Language Arts Overall Performance Level and Scale

1818

Gray = margin of error

Subject	Scale Score	Margin of Error	Performance Level	Student Growth Percentile
English Language Arts	1818	± 38.6958	Proficient	89

Mathematics Overall Performance Level and Scale

1798

Gray = margin of error

Subject	Scale Score	Margin of Error	Performance Level	Student Growth Percentile
Mathematics	1798	± 8	Partially Proficient	10

Social Studies Overall Performance Level and Scale Score

1822

Gray = margin of error

Subject	Scale Score	Margin of Error	Performance Level	Student Growth Percentile
Social Studies	1822	± 16	Proficient	NA

Aggregate Data Reports

Target Analysis Report

The Michigan Student Test of Educational Progress (M-STEP) Target Analysis report provides information about relative strengths and relative weaknesses by assessment target in English language arts and mathematics for a school, district, ISD, and the state. The report is intended to provide an overview of relative strengths and weaknesses in English language arts and mathematics by assessment target as compared to student performance on the test as a whole.

The population of students to be displayed may be selected by the user. Users may select from the following student populations:

- All Students – this is the default
- All Except Students with Disabilities – students who are not marked Special Education in the Michigan Student Data System (MSDS) at the time of testing
- Students with Disabilities – students who are marked Special Education in MSDS at the time of testing

The report displays the Number of Students Assessed with valid scores in the school, district, ISD, and state (not all students were assessed on every assessment target or received the same number of items on each target), and the relative performance on the assessment target as compared to the test as a whole.

About the Data:

- Both online and paper/pencil test takers are included in the reported results.
- Only valid test scores are included in the reported results.
- Students who did not complete the assessment and whose assessment was force-submitted are excluded from the reported results.
- Homeschool students are excluded from the reported results.
- Only English language arts and mathematics content areas are included.
- Nonpublic students are reported only at the school level.
- Not all students were assessed with the same number of items on each assessment target.
- Data is reported for assessment targets only when the aggregate group includes **at least:**
 - 15 unique students per target
 - 3 unique items per target
 - 25 responses per target
 -

Downloadable CSV File

The CSV File contains detailed aggregate data. The data includes school information, the number of students with valid scores, claim information, target information, and the strength or weakness indicators. The downloadable CSV file icon is displayed in the upper right corner of the report next to the pdf icon.

How to Read this Report:

This report is an aggregate report that shows relative strengths and weaknesses on each target as compared to performance on the test as a whole in a school, district, ISD, and the state. The first row identifies the entity for each column: School, District, ISD, and State. The second row identifies the Number of Students Assessed with valid scores for each entity: School, District, ISD, and the state. The third row identifies Claim 1 for the content area – either English language arts or mathematics. This row is gray and the text is centered. The first column of the next rows lists the assessment targets for that claim. The second through fifth columns contain information about the aggregate group’s performance on the assessment target as compared to the test as a whole.

The relative strengths and weaknesses are only valid within each identified aggregate group – which means the report must be read vertically – by aggregate group. Comparisons between or among aggregate groups are not valid or appropriate.

The district information is based on the district aggregate group – and therefore not comparable to the school, ISD, or state. Again, the ISD relative strength and weakness indicators are relative to the performance of the ISD group on the test as a whole. This is not comparable to the data displayed for the school, district, or state.

Each assessment target contains a symbol that indicates the relative performance of the aggregate group as compared to the test as a whole:

- An upward pointing blue triangle indicates a relative strength in the assessment target as compared to the aggregate group’s performance on the test as a whole.
- A circle indicates neither a strength nor a weakness in the assessment target as compared to the aggregate group’s performance on the test as a whole.

- A downward pointing orange triangle indicates a relative weakness in the assessment target as compared to the aggregate group’s performance on the test as a whole.
- * An asterisk indicates there is insufficient data to report on the relative performance in the assessment target as compared to the aggregate group’s performance on the test as a whole. Data is reported for assessment targets only when the aggregate group includes **at least**:
 - 15 unique students per target
 - 3 unique items per target
 - 25 responses per target

NOTE: This report compares assessment target performance to overall test performance within the school, district, ISD, or state; therefore comparisons between or among schools, districts, ISDs, or the state are not valid or appropriate.

School Target Analysis Report				
Grade 05 English Language Arts All Students				
 Relative Strength	 Neither Strength or Weakness	 Relative Weakness	 Insufficient Data to Report	
	School	District	ISD	State
Number of Students Assessed	103	205	309	512
Claim 1: Reading				
Target 1: Given an inference or conclusion, use explicit details from a narrative text to support the inference or conclusion.	*			
Target 2: Identify or summarize central ideas/key events in a narrative text.	*			
Target 3: In narrative text, determine word meaning based on context, relationships, structure, or use of resources.				

Expectation Analysis

Expectation Analysis (below) provides the percentage of points earned by grade and content area expectations in each discipline (Science and Social Studies) and the number of students scoring in each of four quartiles. The report is intended to provide an overview of performance by content expectation.

Users may choose from several filters:

- Grade

- Content Area
- Reporting Code (formerly known as Class/Group Code)
- Student Population
 - **All Students** - this is the default
 - **Students with Disabilities** - students who are marked Special Education in the Michigan Student Data System (MSDS) at the time of testing
 - **All Except Students with Disabilities** - students who are not marked Special Education in MSDS at the time of testing

Reporting Codes—schools that identified reporting codes for groups of students can filter

according to assigned reporting codes. Individual students may have a different number of points possible associated with an expectation depending on the test form they received.

The report displays the Number of Students Assessed in the expectation (not all students were assessed on every expectation), the average percentage of points earned, and the number of students scoring in one of four bands or quartiles: 0-25%, 26-50%, 51-75%, and 76-100% points earned out of points possible.

Year: 2016 Assessment: M-STEP ISD Code: 00000 ISD Name: ABCDE ISD District Code: 00000 District Name: ABC Public Schools School Code: 00000 School Name: ABC Elementary School Reporting Code: All							
School Expectation Analysis Report							
Grade 5 Social Studies All Students							
Expectation H	History	No. of Students Assessed per Expectation	Average % Points Earned	Number of Students With:			
				0-25% Points Earned	26-50% Points Earned	51-75% Points Earned	76-100% Points Earned
3H3.0.03	Describe causal relationships among three MI events	96	42.7	55	0	0	41
3H3.0.05	Use text: how American Indians adapted to environment	96	81.3	18	0	0	78
3H3.0.06	Describe interactions: American Indians and Europeans	96	77.1	22	0	0	74
4H3.0.02	Use primary/secondary to explain Michigan migration	96	40.6	57	0	0	39
4H3.0.03	How do natural resources/industries affect MI cities	96	53.1	45	0	0	51
4H3.0.05	Use visual data to compare past/present MI economy	96	33.3	64	0	0	32
4H3.0.08	Describe past/current threats to MI natural resources	96	40.6	57	0	0	39

Demographic Report

The Demographic Report (below) provides a comparison of students by grade and content, aggregated across selected demographic groups, showing the percentages proficient at each level (Advanced, Proficient, Partially Proficient, and Not Proficient). The Demographic Report is available at the School, District, ISD, and State levels.

The population of students to be displayed may be selected by the user.

Users may select from the following student populations:

All Students—this is the default

All Except Students with Disabilities—students who are not marked Special Education in the Michigan Student Data System (MSDS) at the time of testing

Students with Disabilities—students who are marked Special Education in MSDS at the time of testing

After the user selects a grade to view, all tested content for that grade is displayed sequentially in alphabetical order. The report is divided into three main sections:

- 1 Overall performance level percentages for the selected student population in the grade and content displayed in graphical format.
- 2 Demographic subgroup performance level data for each subgroup in table format.
- 3 If a demographic subgroup is selected, then a graphical display of the performance level percentages for that subgroup is displayed under the overall graph for easy comparison.

Overall Performance Level Percentages Graphic

For all students in the selected grade, student population, and displayed content, the percentages of advanced, proficient, partially proficient, and not proficient students are displayed in a horizontal bar graph. The legend beneath the graph provides the scale score ranges associated with each performance level.

Demographic Subgroup Performance Level Data Table

Performance level data, including the number of students assessed, mean scale score, and percentages of students in each performance level - Advanced, Proficient, Partially Proficient, Not Proficient—as well as advanced and proficient combined, are displayed for a number of demographic subgroups in a table.

The demographic subgroups reported are:

- Gender
 - Male
 - Female

- Ethnicity
 - American Indian or Alaska Native
 - Asian
 - Black or African American
 - Hispanic or Latino
 - Native Hawaiian or Other Pacific Islander
 - Two or More Races
 - White
- Additional Reporting Groups
 - Economically Disadvantaged: Yes
 - Economically Disadvantaged: No
 - English Learners (ELs) : Yes
 - ELs: No
 - Formerly Limited English Proficiency (LEP)
 - Migrant
 - Homeless
- Students with Disabilities
 - Standard Accommodation—all students
 - Nonstandard Accommodation—all students
 - Standard Accommodation—EL only
 - Nonstandard Accommodation—EL only

Demographic Subgroup Performance Level Percentages Graphic

The user may select a demographic subgroup in the demographic table to compare against the overall student population. The selected demographic subgroup will be highlighted and a corresponding horizontal bar graph of the performance level percentages will display under the overall performance level graph.

Comprehensive Report

The Comprehensive Report (below) provides a comparison of students by grade and content, aggregated across schools and districts, showing the percentages proficient at each level (Advanced, Proficient, Partially Proficient, and Not Proficient). The Comprehensive Report is available at the ISD and District levels.

The population of students to be displayed may be selected by the user. Users may select from the following student populations:

All Students—this is the default

All Except Students with Disabilities—students who are not marked Special Education in the Michigan Student Data System (MSDS) at the time of testing

Students with Disabilities—students who are marked Special Education in MSDS at the time of testing

After the user selects a grade to view, all tested content for that grade is displayed sequentially in alphabetical order. The report is divided into three main sections:

- 1 Overall performance level percentages for the selected student population in the grade and content displayed in graphical format.
- 2 Entity performance level data for each school (district report) or district (ISD report) in table format.
- 3 If an entity is selected in the table, then a graphical display of the performance level percentages for that entity is displayed under the overall graph for easy comparison.

Overall Performance Level Percentages Graphic

For all students in the selected grade, student population, and displayed content, the percentages of Advanced, Proficient, Partially Proficient, and Not Proficient students are displayed in a horizontal bar graph. The legend beneath the graph provides the scale score ranges associated with each performance level.

Entity Performance Level Data Table

Performance level data, including the number of students assessed, mean scale score, and percentages of students in each performance level—Advanced, Proficient, Partially Proficient, Not Proficient—as well as advanced and proficient combined, are displayed for the applicable entities in a table.

- For ISD level reports, performance data for the districts in the ISD are reported.
- For district level reports, performance data for the schools, excluding nonpublic schools, in the district are reported.

Entity Performance Level Percentages Graphic

The user may select an entity in the entity table to compare against the overall ISD or district performance data. The selected entity will be highlighted and a corresponding horizontal bar graph of the performance level percentages will display under the overall performance level graph.

Student Data File

The Student Data File (right) contains detailed individual student data in an excel file. This data includes school information, student demographic data, test administration data, and student performance data.

School information—student ISD, District, and School Code

Student Demographic Data—Includes grade, name, gender, ethnicity, UIC, Date of Birth. Also includes subgroup information including Economically disadvantaged, Special Education, Limited English Proficiency, Migrant status and HomeSchooled information

Test Administration Data—Includes online/paper-pencil format, valid or invalid test, if invalid, includes reason for invalidation of the test, also includes whether student received accommodations.

Student Performance Data—Includes student scale score, Student Growth Percentile, Raw score data for Science and Social Studies, and Claim performance indicators for ELA and Math

The Student Data File is provided for schools to use as a data resource for school or district level data reviews. Schools or districts can use the Student Data File to manipulate and evaluate data in ways that support School Improvement goals or other data-based-decision making purposes.

M-STEP Spring 2016 Student Data File Format				
The downloaded file containing Student Test Scores is a Comma Delimited File (CSV). Please note: fields containing "Reporting Level" information are referring to Claims for ELA/Math and Disciplines for Science/Social Studies.				
C o l u m n	Field	Descriptor	Field Type (length)	Format
A	TestCycleID	M-STEP test period and Fiscal Year	text(20)	
B	ISDCode	ISD Code Number	varchar(5)	99999
C	DistrictCode	School District Code Number	varchar(5)	99999
D	SchoolCode	School Code Number	varchar(5)	99999
E	FeederSchoolCode	Prior school number that student attended	varchar(5)	99999
F	Grade	Student Grade	varchar(2)	
G	LastName	Student Last Name	varchar(25)	
H	FirstName	Student First Name	varchar(25)	
I	MiddleInitial	Student Middle Initial	char(1)	
J	Gender	Student's Gender; M for Male and F for Female	char(1)	
K	Ethnicity	Student's ethnic code: 0=Native Hawaiian or Other Pacific Islander 1=American Indian or Alaska Native 3=Black or African American 4=Hispanic or Latino 5=White	int(1)	9

Section 6: Additional Resources

Additional Sources of Assessment Results

BAA Secure Site Data files

Data files are available for download from the BAA Secure Site Student Test Scores window for authorized school and district users. The BAA Secure Site can be accessed by authorized users at www.michigan.gov/baa-secure.

- Student Data File—includes individual student test results and performance
- Aggregate Data File—includes aggregated school, district, or ISD assessment results

MI School Data

MI School Data is an online public portal that provides views of Michigan education data to help make informed educational decisions, to help improve instruction and to enable school systems to prepare a higher percentage of students to succeed in rigorous high school courses, college and challenging careers. (www.michigan.gov/mischooldata)

General Resources

General additional resources are available on the M-STEP webpage (www.michigan.gov/mstep):

- For instructions on how to obtain access to the Dynamic Reporting Site, go to Secure Site Training (www.michigan.gov/mde/0,4615,7-140-22709_57003---,00.html) and click How do I get access to the Secure Site?
- 2016 M-STEP and MME Performance Level (PL) Descriptors
- 2016 M-STEP Performance Level Scale Score Ranges
- 2016 M-STEP Student Data File Format
- Videos and information regarding Computer Adaptive Testing (CAT)
- Spring 2017-2019 Statewide Summative Assessments Calendar
- M-STEP: What it is, What it means, and What it Offers—presentation
- Online Practice for M-STEP ELA, Math, Science and Social Studies
- Sample Item Sets
- Math and ELA Crosswalk Documents with Claims, Targets, and Standards

Also, be sure to sign up for the Office of Student Assessments' Spotlight Newsletter (http://www.michigan.gov/mde/0,4615,7-140-22709_70117-280911--,00.html) for weekly up-to-date information about Statewide Summative Assessments

Section 7: Contact Information

School administrators, teachers, and counselors should become familiar with the report layouts and information contained in this document. If you have questions after reviewing this Guide to reports, or need additional information about M-STEP administration procedures, content, scheduling, appropriate assessment of or accommodations for students with disabilities or English language learners (ELLs), please contact the Michigan Department of Education Division of Educator, Student, and School Supports, using the contact information listed below:

Division of Educator, Student, and School Supports

Andrew Middlestead, Director, Office of Student Assessments

Katherine Cermak, Manager, Test Administration and Reporting

Phoebe Gohs, M-STEP Consultant, Test Administration and Reporting

Linda Howley, Manager, Test Development

Suzanne Hindman, ELA Consultant

Kyle Ward, Mathematics Consultant

Scott Koenig, Social Studies Consultant

Tamara Smolek, Science Consultant

John Jaquith, Assessment Consultant for Students with Disabilities

Jennifer Paul, Assessment Consultant for English Language Learners

Ji Zeng, Ph.D., Lead Psychometrician, Psychometrics

Phone: 1-877-560-8378, option 3

Fax: 517-335-1186

Website: www.michigan.gov/mstep

E-mail: BAA@michigan.gov