

TerraNova, Third Edition

K-12 Assessment, Instruction,
and Reporting Solutions

TERRANOVA

*Adult basic skills
assessments*

*High school equivalency
assessments*

*Language proficiency
assessments*

*National achievement
assessments*

*Grade 3–8 interim
assessments*

WHY DRC?

DRC provides all assessment services—content creation, methodology and forms design, web programming and design, printing and distribution, online and paper-based administration, project management, advanced analytics, dynamic reporting, and instructional follow-up.

In addition to custom assessments, DRC offers a wide range of products supporting students in the Pre–K through adult education markets:

MEASURE K–12 ACHIEVEMENT AND APTITUDE TO INFORM INSTRUCTION AND BOOST PROFICIENCY INFORMED INSTRUCTION IS CRITICAL TO ACHIEVING PROFICIENCY IN YOUR SCHOOLS.

With Our Innovative, Research-Based Assessments, You Can:

- Engage students with authentic, real-world content
- Measure College- and Career-Readiness
- Identify and address student needs
- Access instructional resources to individualize instruction
- Close learning gaps

Our Solutions Offer:

- The Online Reporting System, allowing you 24/7 access to your assessment data
- Innovative item types that align to the College- and Career-Readiness Standards
- Multiple measures of achievement in reading, language, mathematics, science, and social studies
- Spanish-language assessments in reading, language, and mathematics
- Comparisons of student performance using 2017 norms

TERRANOVA, THIRD EDITION PROMOTES STUDENT ACHIEVEMENT AND LEARNING WITH A FULL RANGE OF RESEARCH-BASED STANDARDIZED ACHIEVEMENT TESTS, REPORTS, AND SERVICES.

TerraNova College and Career Readiness:

- Includes new items that are aligned to the College and Career-Readiness Standards
- Offers 2017 norms with custom, online, and off-the-shelf reporting
- Is the only test to introduce integrated performance tasks, extended constructed-response, constructed-response, and multiple choice items on one test

Provide Accurate Results

Data Recognition Corporation is an innovative leader in assessment and reporting with an unparalleled legacy of delivering high quality assessments. Our experienced teams ensure that the assessments are valid, reliable, accurate, and minimize cultural bias.

Reporting Formats that Make Data Interpretation Fast and Easy

DRC scoring and reporting packages provide numerous report options—including online reporting, and standards based reporting, making communication with administrators and parents or guardians faster and more productive.

TERRANOVA, THIRD EDITION

MOVE EVERY STUDENT FORWARD WITH INNOVATIVE RESEARCH-BASED ASSESSMENT

	Grades	Item Type	Content Area
TerraNova, Third Edition			
TN 3 Online Complete Battery	3-8	SR	Reading, Language, Mathematics, Science, and Social Studies
TN 3 Online	3-12	SR	Reading, Language, Mathematics, Science, and Social Studies
Multiple Assessments	1-12	CR & SR	Reading, Language*, Mathematics, Science, and Social Studies
Complete Battery	K-12	SR	Reading, Language, Mathematics, Science*, and Social Studies*
Survey	2-12	SR	Reading, Language*, Mathematics, Science, and Social Studies
TerraNova, The Second Edition 1			
Complete Battery	K-12	SR	Reading/Language, Mathematics, Science, and Social Studies
Survey	2-12	SR	Reading/Language, Mathematics, Science, and Social Studies
Plus Tests	1-12	SR	Word Analysis, Vocabulary, Language Mechanics, Spelling, and Mathematics Computation
SUPERA			
Evaluaciones Múltiples	1-10	CR & SR	Reading/Language and Mathematics
Evaluaciones Esenciales	K-10	SR	Reading/Language and Mathematics
Aptitude			
InView	2-12	SR	Verbal Reasoning – Words, Verbal Reasoning – Context, Sequences, Analogies, Quantitative Reasoning

CR & SR = constructed-response and selected-response, SR = selected-response, ECR = Extended Constructed-Response, PT = Performance Tasks

*Language available at Grades 3–12 for Multiple Assessments and Survey, Science and Social Studies available at Grades 1–12

NOTE: When TerraNova is administered in the fall, there are no derived scores (national percentiles, normal curve equivalents, grade equivalents, etc.) for Level 10 (Kindergarten) and Level 11 for science and social studies, and no derived scores for Level 11 Plus Tests (word analysis, vocabulary, language mechanics, spelling, and mathematics computation). Only scale scores are available for Levels 10 and 11 Plus Tests to provide baseline data. DRC does not provide derived scores for these levels for fall because students nationally have not been exposed to reading, language, and mathematics content prior to Kindergarten, or Plus Tests content during Kindergarten.

MOVE EVERY STUDENT FORWARD WITH INNOVATIVE RESEARCH-BASED ASSESSMENT

TerraNova, Third Edition is one of the most respected and widely-used assessment programs available today. This edition reflects 2017 norms and features engaging, content—while continuing to provide the same technical excellence and accuracy that are hallmarks of the *TerraNova* family of assessments.

Nationally-Recognized Psychometric Services

TerraNova, Third Edition features a carefully researched test blueprint that reflects today's challenging standards for content and performance.

Access to Tangible Resources that Address Individual Student Needs

Integrated assessment and reporting options turn data into easy-to-understand blueprints that teachers, administrators, and parents or guardians can use to improve instruction and learning.

Your Data at Your Command

The Online Reporting System, available for *TerraNova, Third Edition*, College and Career Ready, *SUPERA*, and InView, gives you 24/7 access to your data on the Web.

Delivers Valid, Reliable Results

DRC uses the most rigorous test construction standards and processes to ensure that your students have the greatest possible opportunity to demonstrate their true proficiency and skills.

TerraNova, Third Edition employs the latest advances in measurement technology and Item Response Theory—all combined with the industry's most rigorous psychometric

COMPREHENSIVE MEASUREMENT, MONITORING, AND ANALYSIS—ALIGNED TO NAEP STANDARDS AND FEATURING 2017 NORMS

Grades: K-12

Levels: 12

Norms: 2017

FEATURES

Measures mastery in
core subjects

Illustrates progress relative to
standards and highlights areas
for targeted instruction

Offers accessibility and
accommodation options

MULTIPLE ASSESSMENTS

Measure higher-order thinking skills accurately and reliably

The table below shows total item counts and testing times for *TerraNova, Third Edition* Multiple Assessments by grade and level. Tests with matching test times may be administered simultaneously.

NOTE: These tables do not reflect administration time, which generally adds 20–45 minutes to the total testing time.

Multiple Assessments				Reading	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
1	11	136	4:10	45	1:25
2	12	138	4:20	47	1:35
3	13	153	5:35	35	1:20
4-8	14-18	180-184	5:35	39	1:20
9-12	19-21/22	174-176	5:35	39	1:20
Language				Mathematics	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
1	11	—	—	34	1:15
2	12	—	—	34	1:15
3	13	23	:40	38	1:30
4-8	14-18	30	:40	41-43	1:30
9-12	19-21/22	30	:40	35	1:30
Science				Social Studies	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
1	11	29	:45	28	:45
2	12	28	:45	29	:45
3	13	30	1:00	27	1:05
4-8	14-18	35-37	1:00	34-37	1:05
9-12	19-21/22	35-36	1:00	35-36	1:05

TERRANOVA, THIRD EDITION MULTIPLE ASSESSMENTS MEASURE IMPORTANT HIGHER ORDER THINKING SKILLS AS WELL AS BASIC AND APPLIED SKILLS

Grades: 1–12
Norms: 2017

FEATURES

Includes reading, language, mathematics, science, and social studies tests

The only standardized achievement test to combine selected-response items with constructed-response items that ask students to produce their own responses

TerraNova, The Second Edition Plus Tests add:

Word Analysis
Vocabulary Language
Mechanics Spelling
Mathematics Computation

COMPLETE BATTERY

Highly accurate measurement of important skills and knowledge

The table below shows total item counts and testing times for *TerraNova, Third Edition* Complete Battery by grade and level. Tests with matching test times may be administered simultaneously.

NOTE: These tables do not reflect administration time, which generally adds 20–45 minutes to the total testing time.

Complete Battery				Reading	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
K	10	70	1:35	40	:55
1	11	127	2:40	40	:55
2	12	149	3:00	52	1:10
3	13	190	4:05	42	1:00
4-8	14-18	216-217	4:05	46	1:00
9-12	19-21/22	206	4:05	46	1:00
Language				Mathematics	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
K	10	—	—		:40
1	11	—	—	47	1:05
2	12	—	—	47	1:00
3	13	28	:35	50	1:10
4-8	14-18	34	:35	56-57	1:10
9-12	19-21/22	34	:35	46	1:10
Science				Social Studies	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
1	11	20	:20	20	:20
2	12	25	:25	25	:25
3	13	35	:40	35	:40
4-8	14-18	40	:40	40	:40
9-12	19-21/22	40	:40	40	:40
Complete Battery with Language (Reading and Language)					
Grade	Level	No. Items	Time (h:m)		
k	10	40	:55		
1	11	45	1:00		
2	12	60	1:15		
Note: Complete Battery with Language also includes mathematics, science, and social studies as listed above.					
Complete Battery with Language (all subject areas)					
Grade	Level	No. Items	Time (h:m)		
k	10	70	1:35		
1	11	132	2:45		
2	12	157	3:05		
Note: The total number of items and test times includes mathematics, science, and social studies as listed above.					

Complete Battery provides detailed diagnostic information, precise norm-referenced achievement scores, a full complement of criterion-referenced objective mastery scores, and performance-level information. Complete Battery with Language allows users the option of having both a reading scale and a language scale at Grades K-12 along with mathematics, science, and social studies.

Reading, Language, Mathematics, Science, and Social Studies

Grades: K-12

Norms: 2017

FEATURES

Uses selected-response items to provide detailed comparative and diagnostic information

Provides norm-referenced achievement scores, criterion-referenced objective mastery scores, and performance-level information

TerraNova, The Second Edition
Plus Tests add:

Word Analysis
Vocabulary Language
Mechanics Spelling
Mathematics Computation

SURVEY

Accurate information about student achievement when testing time is limited

The table below shows total item counts and testing times for *TerraNova, Third Edition* Survey by grade and level. Tests with matching test times may be administered simultaneously.

NOTE: These tables do not reflect administration time, which generally adds 20-45 minutes to the total testing time.

Survey				Reading	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
2	12	106	2:15	40	1:00
3	13	140	2:20	30	:50
4-8	14-18	141-142	2:20	33	:50
9-12	19-21/22	135	2:20	33	:50
Language				Mathematics	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
2	12	—	—	26	:35
3	13	20	:30	30	:40
4-8	14-18	27	:30	31-32	:40
9-12	19-21/22	27	:30	25	:40
Science				Social Studies	
Grade	Level	No. Items	Time (h:m)	No. Items	Time (h:m)
2	12	20	:20	20	:20
3	13	20	:25	20	:25
4-8	14-18	25	:25	25	:25
9-12	19-21/22	25	:25	25	:25

SURVEY IS AN ABBREVIATED VERSION OF THE COMPLETE BATTERY AND PROVIDES A GENERAL MEASURE OF ACHIEVEMENT WITH A MINIMUM AMOUNT OF REQUIRED TESTING TIME

Grades: 2-12
Norms: 2017

FEATURES

Includes reading, language, mathematics, science, and social studies tests

Generates norm-referenced achievement scores, criterion referenced objective mastery scores, and performance-level information

Includes only selected-response items, allowing for efficient, scannable scoring

***TerraNova, The Second Edition* Plus Tests add:**

Word Analysis
Vocabulary Language
Mechanics Spelling
Mathematics Computation

FROM THE TERRANOVA FAMILY OF PRODUCTS

A Comprehensive Assessment Offering Multiple Measures of Achievement for Spanish Speakers

SUPERA is the Spanish-language version of the *TerraNova* assessment series, with test results based on the same scale as English-language editions using 2011 norms. *SUPERA*'s design, content, psychometric quality, and graphical reporting combine quality with innovation.

***SUPERA* Components**

SUPERA offers test components to measure reading/language and mathematics:

Evaluaciones Múltiples (Multiple Assessments)

Grades 1–10—a unique combination of selected and constructed-response items; produces norm-and criterion referenced scores with critical higher-order thinking skills

Evaluaciones Esenciales (Survey)

Grades K–10—norm-and criterion-referenced information in minimal testing time

ASSESS COGNITIVE ABILITIES AND SKILLS IMPORTANT TO ACADEMIC SUCCESS

An innovative cognitive-abilities assessment, InView comprises five tests that reliably measure skills and abilities important for academic success.

InView Tests:

- Verbal Reasoning—Words
- Verbal Reasoning—Context
- Sequences
- Analogies
- Quantitative Reasoning

Tests present students with innovative items that assess skills such as understanding verbal and quantitative concepts and analyzing and comprehending relationships between verbal and nonverbal stimuli.

Use InView results to help plan effective programs for your students, diagnose possible learning disabilities, and screen students for placement into special programs.

InView was standardized to include students with disabilities and to provide age- and grade-appropriate normative data. When used with *TerraNova, Third Edition*, InView provides anticipated-achievement scores—i.e., actual and expected scores for individual students and groups. Compare your students' achievement with that of other students of the same age, grade, and ability.

COGNITIVE-ABILITIES ASSESSMENT TO IDENTIFY STUDENTS FOR SPECIAL PROGRAMS AND SERVICES

Grades: 2–12

Level: 6

Norms for use with *TerraNova, Third Edition* 2017

FEATURES

Tests for verbal, nonverbal, and quantitative reasoning

Anticipated-achievement scores when given with *TerraNova, Third Edition*

Highly reliable academic ability scores (Cognitive Skills Index) and test scores for placement decisions in gifted and talented, and other programs

TERRANOVA³

For more details, visit our website at TerraNova3.com or contact DRC Customer Care or Scoring Services at 800.538.9547.