

Battlefield Elementary School

Catoosa County Public Schools

Every Child, Every Day, Without Exception

Battlefield Elementary School

GA. Milestones (EOG) Testing Dates

Date	Subject	Section(s)
April 22	ELA (Writing)	1
April 23	ELA	2 & 3
April 24	Math	1 & 2
April 25	Science (5 th only)	1 & 2
April 26	Social Studies (5 th only)	1 & 2
April 29 – May 2	Make-up Testing	
May 20 – May 24	Retakes	

Every Child, Every Day, Without Exception

Battlefield Elementary School

Milestones ELA

Grade	Domains
3 rd Grade	53% Reading and Vocabulary 47% Writing and Language
4 th Grade	53% Reading and Vocabulary 47% Writing and Language
5 th Grade	53% Reading and Vocabulary 47% Writing and Language

Every Child, Every Day, Without Exception

Battlefield Elementary School

Milestones MATH

Grade	Domains
3 rd Grade	25% Operations and Algebraic Thinking 35% Numbers and Operations 30% Measurement and Data 10% Geometry
4 th Grade	20% Operations and Algebraic Thinking 20% Numbers and Operations in Base 10 30% Numbers and Operations – Fractions 20% Measurement and Data 10% Geometry
5 th Grade	10% Operations and Algebraic Thinking 25% Numbers and Operations in Base 10 30% Numbers and Operations - Fractions 20% Measurement and Data 15% Geometry

Battlefield Elementary School

Milestones Science

Grade	Domains
5 th Grade	23% Earth Science 42% Life Science 35% Physical Science

Every Child, Every Day, Without Exception

Battlefield Elementary School

Milestones Social Studies

Grade	Domains
5 th Grade	58% History 12% Geography 15% Government/Civics 15% Economics

Every Child, Every Day, Without Exception

Battlefield Elementary School

Content Area	Selected Response	Constructed Response (2 points)	Extended Constructed Response (4 points)	Extended Writing Response (7 points)
English Language Arts	✓	✓	✓	✓
Mathematics	✓	✓	✓	
Science	✓			
Social Studies	✓			

Every Child, Every Day, Without Exception

Battlefield Elementary School

Question Types

Selected Response: (Also called multiple choice item.) A question followed by several answer choices.

Constructed Response: A question is asked and the student is asked to provide a response that he/she must construct on their own.

Extended Constructed Response: A question is asked and the student must provide a longer, more detailed response.

Extended Writing Response: (Day 1: English/Language Arts Section 1)
The student is required to write an opinion piece or develop an informative/explanatory response. The student reads two passages and then responds to three multiple choice items and one constructed response.

Every Child, Every Day, Without Exception

Battlefield Elementary School

Content Area	Test Section(s)	Minimum Time	Maximum Time
ELA	1 (Writing)	70	90
ELA	2 and 3	60	85
Mathematics	1 and 2	60	85
Science	1 & 2	45	70
Social Studies	1 & 2	45	70

Every Child, Every Day, Without Exception

Battlefield Elementary School

Testing Items & Points

Testing Area	Testing Items	Points Possible
ELA	60	55
Mathematics	73	58
Science	76	60
Social Studies	76	60

Every Child, Every Day, Without Exception

Battlefield Elementary School

Criterion-Referenced Test Items – Test items aligned to state adopted content standards.

Norm-Referenced Test Items – Test items that yield a national comparison. These may or may not be aligned to state-adopted content standards. There are approximately 20 norm-referenced test questions on each subject test.

Every Child, Every Day, Without Exception

Battlefield Elementary School

Four Achievement Levels

Beginning Learners: These students do not demonstrate proficiency in the knowledge and skills necessary at this grade level/course of learning. (Level 1)

Developing Learners: These student demonstrate partial proficiency in the knowledge and skills necessary at this grade level/course of learning. (Level 2)

Proficient Learners: These student demonstrate proficiency in the knowledge and skills necessary at this grade level/course of learning. (Level 3)

Distinguished Learners: These student demonstrate an advanced proficiency in the knowledge and skills necessary at this grade level/course of learning.

Every Child, Every Day, Without Exception

Battlefield Elementary School

Four Achievement Levels

Level 1	Level 2	Level 3	Level 4
Basic Recall	Basic Reasoning	Complex Reasoning	Extended Reasoning
List Define Order Choose Label Find	Apply Solve Construct Analyze Extend Compare/Contrast	Predict Justify Conclude Select Ask What If	Prove Analyze Critique Apply Synthesize Connect

Every Child, Every Day, Without Exception

Battlefield Elementary School

What are we doing to prepare your child for the Milestone?

- We use multiple assessments to track student achievement in reading, language, and math.
- We provide instruction using research-based practices.
- We analyze test scores to determine the greatest areas of need before we plan instruction.
- We provide test-taking tips to the students.
- Daily interventions (45 minutes Reading; 30 minutes Math)
- We offer student incentives to encourage learning.

Every Child, Every Day, Without Exception

Battlefield Elementary School

ASSESSMENTS

- Past Assessments
- STAR Reading assessment
- STAR Math assessment
- Rubrics to assess student writing
- Lexia, Symphony, IXL, Storia and other educational programs

Every Child, Every Day, Without Exception

Battlefield Elementary School

Student Incentives – Making Learning FUN!

- AR Celebrations
- Math Awards
- Star & Honor Roll Bulletin Boards
- Renaissance Assemblies
- Opportunity to enter writing in contests

Every Child, Every Day, Without Exception

Battlefield Elementary School

How can you help your child be ready for the Milestone?

- Make sure you have routines in place that support completion of homework and studying.
- Help your child establish good attendance habits.
- Be aware of how your child is doing in school – what does he/she not know that is expected by this time in school (like multiplication facts or parts of speech).
- Make school a priority as you schedule other family events – your attitude toward school will impact your child's attitude!

Every Child, Every Day, Without Exception

Battlefield Elementary School

What are some test-taking tips to help my child?

- Read the questions first, before you read the passage. That way, you will know what information to look for as you read.
- See if you can eliminate one or two of the answer choices – this will greatly improve your chance of choosing the correct answer.
- Don't spend too much time on any one question. Do your best and then move on.

Every Child, Every Day, Without Exception

Battlefield Elementary School

What are some test-taking tips to help my child?

- Don't stress about running out of time – work at a steady pace – not too fast, but not so slowly that you won't finish.
- If others around you seem to be finished, don't be concerned. Keep working as long as you need to until time is called.
- Answer the easiest questions first, but be sure to go back to those questions you skipped.
- Use the scratch paper provided for math. Work it out!
- If your answer does not match one of the choices, reread the problem, recopy the numbers, and try solving it again.

Every Child, Every Day, Without Exception

Battlefield Elementary School

What are some test-taking tips to help my child?

- Find **key words** or **phrases** in the question that will help you choose the correct answer.
- When there are several questions about a reading passage or chart, look for **clues** in other questions that will help you with those items about which you are unsure.
- Do not change your answers unless you are very uncertain about your first answer choice. If you do change an answer, erase completely.
- As you go back through, don't change *all* your answers. *Remember: Your first guess is usually right.*

Every Child, Every Day, Without Exception

Battlefield Elementary School

How can you help your child on Milestone testing days?

- Make sure he or she gets a good night's rest each night before the test.
- Feed your child a good breakfast or make sure they eat at school.
- Have your child dress in comfortable clothes & shoes on test days.
- Do your best to keep mornings happy & peaceful.
- Get your child to school on time each testing day.

Every Child, Every Day, Without Exception

Battlefield Elementary School

Milestones Testing Information:

www.doe.k12.ga.us

- a) What is the Purpose of Georgia Milestones video
- b) Parent resources: Georgia Milestones EOG Study/Resource Guides.

Milestones Practice Testing Site:

www.gaexperienceonline.com

(See instruction sheet.)

Every Child, Every Day, Without Exception