According to Section 1008.22(7)(c), Florida Statutes (F.S.), and State Board of Education Rule 6A-1.094224, Florida Administrative Code (F.A.C), each school district must complete this uniform calendar with district-required assessment information, publish the calendar to the district website, and provide it to the Department by October 1 of each school year, beginning in 2016–17. Districts must provide completed calendars to schools and include the calendar in their parent guides. In addition, each school must publish the completed calendar on its website.

The statewide assessment information in sections 3 and 4 should not be altered; however, districts may otherwise modify and populate this template to accurately indicate their assessment schedules for the school year.

1. Glossary of Assessment Terms

The following glossary includes definitions of assessment terms and explanations of acronyms used throughout this template. Districts may add rows as needed for additional glossary terms that are specific to district-required assessments. Do not modify any other information in this section.

Acronym/Term	Definition
ACCESS for ELLs	Assessing Comprehension and Communication in English State-to-State (ACCESS) for English Language Learners (ELLs)
Accommodation	Per Rule 6A-1.0943, F.A.C., "Accommodations are defined as adjustments to the presentation of the statewide standardized assessment
	questions, methods of recording examinee responses to the questions, scheduling for the administration of a statewide standardized
	assessment to include amount of time for administration, settings for administration of a statewide standardized assessment, and the use of
	assistive technology or devices to facilitate the student's participation in a statewide standardized assessment."
СВТ	Computer-Based Test
Diagnostic	Assessments that measure students' understanding of a subject area or skills base, which allow teachers and educators to evaluate student
	learning, focusing on strengths and areas of need
District Window	The selected dates within the statewide window during which a district will administer a given assessment
District-Required Assessments	Assessments required by the school district for students in a specific grade or course
ELA	English Language Arts
EOC	End-of-Course
Evaluative	Assessments that measure student proficiency at selected intervals in order to compare change over time and to compare state-level results
FAIR	Florida Assessments for Instruction in Reading
FLKRS	Florida Kindergarten Readiness Screener
Formative	Formative assessments are the formal and informal ways that teachers and students gather and respond to evidence of student learning.
	Formative assessments are part of teaching in the classroom. Formative assessments will not result in a score that will appear on a student's
	report card, but they serve the greater purpose of informing both students and teachers on what changes need to happen in classroom
	instruction to better serve the needs of individual students.
FSA	Florida Standards Assessments
FSAA	Florida Standards Alternate Assessment
Interim	Interim assessments are administered on a smaller scale (i.e., school or district) with results that can be used at the classroom level or
	aggregated at the school- or district-level. Depending on the design, interim assessments can be used to predict a student's ability to succeed

Rule 6A-1.094224, F.A.C. Form ARM 001 Effective October 2018 Updated September 4, 2020

Acronym/Term	Definition
	on a summative assessment, to evaluate a program, or to diagnose student learning gaps.
NAEP	National Assessment of Educational Progress
NGSSS	Next Generation Sunshine State Standards
PBT	Paper-Based Test
Progress Monitoring	Process used to determine whether a student's academic performance is improving, at what rate it is improving, and how effective instruction has been
PSAT/NMSQT	Preliminary SAT/National Merit Scholarship Qualifying Test
Summative	Assessments that evaluate student mastery of Florida's academic standards at or near the conclusion of the course of instruction
Statewide, Standardized	All assessments required by s. 1008.22, F.S.
Assessments	
Statewide Window	The range of dates during which districts and/or schools may choose to administer a given assessment
Testing Time	The amount of time individual students are each given to respond to test items on each test
VAM	A Value-Added Model (VAM) is used by some school districts as part of their educator evaluation system. It is also used in the approval process
	for teacher preparation programs, as part of the criteria for teachers to qualify for a financial award under the Florida Best and Brightest
	Teacher Scholarship program and as part of the criteria to extend an educator's temporary teaching certificate.
VPK	Florida's Voluntary Prekindergarten Education Program

2. Test, Type, and Purpose/Use

Add rows as needed to define district-required tests, test type, and their purpose/use in your district. If additional types are added, define applicable types in the glossary. Do not modify any other information in this section.

Test	Туре	Purpose/Required Use	Statutory Authority/Required Use Citation
ACCESS for ELLs 2.0	Diagnostic	Measure English language acquisition of ELLs	s. 1003.56, F.S.
Alternate ACCESS for	Diagnostic	Measure English language acquisition of ELLs with significant	Rule 6A-6.0902, F.A.C.
ELLs		cognitive disabilities	Rule 6A-6.09021, F.A.C.
			Rule 6A-6.0903, F.A.C.
FAIR	Diagnostic/Progress Monitoring	Provides general estimates of students' reading ability/monitors	s. 1008.25(4), F.S.
		students' progress toward meeting grade-level skills in reading	
FLKRS	Diagnostic/Progress Monitoring	Determine readiness for kindergarten; used to calculate VPK	s. 1002.69, F.S.
		Provider Kindergarten Readiness Rates	Rule 6M-8.601, F.A.C.
FSA	Summative	Purpose: Measure student achievement of Florida's academic	
FSAA	Summative	standards (Florida Standards, Next Generation Sunshine State	
NGSSS EOC	Summative	Standards)	s. 1002.38, F.S.
Statewide Science	Summative	Required uses: third grade retention; high school standard	s. 1003.4156, F.S.
Assessment		diploma; EOC assessments as 30% of course grade; school grades;	s. 1003.4282, F.S.

Test	Туре	Purpose/Required Use	Statutory Authority/Required Use Citation
		school improvement rating; district grades; differentiated	s. 1004.04, F.S.
		accountability; VAM; scholar designation; Credit Acceleration	s. 1004.85, F.S.
		Program; school improvement plans; school, district, state, and	s. 1008.22, F.S.
		federal reporting	s. 1008.25, F.S.
			s. 1008.33, F.S.
			s. 1008.34, F.S.
			s. 1008.341, F.S.
			s. 1012.34, F.S.
			s. 1012.56, F.S.
			s. 1012.731, F.S.
			Rule 6A-1.09422, F.A.C.
			Rule 6A-1.094221, F.A.C.
			Rule 6A-1.094222, F.A.C.
			Rule 6A-1.0943, F.A.C.
			Rule 6A-1.09432, F.A.C.
			Rule 6A-1.09981, F.A.C.
			Rule 6A-1.099811, F.A.C.
			Rule 6A-1.099822, F.A.C.
			Rule 6A-5.0411, F.A.C.
NAEP	Evaluative	Measure student performance for comparison among state and	s. 1008.22, F.S.
		national populations over time	
PreACT	Summative	Inform course placement	s. 1007.35, F.S.
PSAT/NMSQT	Summative	Inform course placement	s. 1007.35, F.S.

3. Required Statewide Assessments

The following assessments are required for students as indicated in the Students to Be Tested column.

Populate the **District Window** column for each assessment in the table below. Do not modify any other information in this section. When calculating total test time in Section 6, do not include times for assessments indicated by grey rows, which indicate duplicate assessment windows (e.g., EOCs), assessments that take the place of another assessment, or assessments that do not have a specified testing time.

Assessment	Students to Be Tested	Statewide Window	District Window	Mode	Testing Time	Results Expected
FLKRS	Kindergarten	July 13 -October 16 December 18, 2020	September 1 – 30, 2020	CBT ¹	15–20 minutes	Immediately following test completion
FSAA—Datafolio ⁴	Grades 3–10 ELA (Reading & Writing); Grades 3–8 Mathematics; Grades 5 & 8 Science; and Algebra 1, Biology 1, Civics, Geometry, & U.S. History EOCs	Collection Period 1: September–October 2020	Collection Period 1: September – October 2020	РВТ	Varies/Untimed	June 2021
FSA Algebra 1 and Geometry EOC assessments	Students enrolled in associated courses	September 14 -October 2 November 20, 2020	September 14 – October 22, 2020	CBT ¹	180 minutes ²	October 2020
NGSSS Biology 1, Civics, and U.S. History EOC assessments	Students enrolled in associated courses	September 14—October 2 November 20, 2020	September 14 – October 22, 2020	CBT ¹	160 minutes ³	October 2020
FSAA—Datafolio ⁴	Grades 3–10 ELA (Reading & Writing); Grades 3–8 Mathematics; Grades 5 & 8 Science; and Algebra 1, Biology 1, Civics, Geometry, & U.S. History EOCs	Collection Period 2: November–December 2020	Collection Period 2: November – December 2020	РВТ	Varies/Untimed	June 2021
FSA Algebra 1 and Geometry EOC assessments	Students enrolled in associated courses	November 30– December 18, 2020	November 30 – December 18, 2020	CBT ¹	180 minutes ²	January 2021

Rule 6A-1.094224, F.A.C. Form ARM 001 Effective October 2018 Updated September 4, 2020

Assessment	Students to Be Tested	Statewide Window	District Window	Mode	Testing Time	Results Expected
NGSSS Biology 1, Civics, and U.S. History EOC assessments	Students enrolled in associated courses	November 30– December 18, 2020	November 30 – December 18, 2020	CBT ¹	160 minutes ³	January 2021
FSAA—Datafolio ⁴	Grades 3–10 ELA (Reading & Writing); Grades 3–8 Mathematics; Grades 5 & 8 Science; and Algebra 1, Biology 1, Civics, Geometry, & U.S. History EOCs	Collection Period 3: March–April 2021	Collection Period 3: March – April 2021	PBT	Varies/Untimed	June 2021
FSAA—Performance Task ⁵	Grades 3–8 ELA & Mathematics; Grades 4–8 Writing; Grades 5 & 8 Science; and Civics EOC	March 1–April 16, 2021	March 1 – April 16, 2021	РВТ	Varies/Untimed	June 2021
FSAA—Performance Task ⁵	Grades 9 & 10 ELA; Grades 9 & 10 Writing; and Algebra 1, Biology 1, Geometry, and U.S. History EOCs	March 15–April 30, 2021	March 15 – April 30, 2021	РВТ	Varies/Untimed	June 2021
FSA ELA – Reading	Grade 3	April 5–16, 2021	April 5 & 6, 2021 Make-ups through 4/16	PBT	160 minutes	May 2021
FSA ELA – Writing	Grades 4–6	April 5–16, 2021	April 6, 2021 Make-ups through 4/16	PBT	120 minutes	June 2021
FSA ELA – Writing	Grades 7–10	April 5–16, 2021	April 5 – 9, 2021 Make-ups through 4/16	CBT ¹	120 minutes	June 2021
FSA ELA – Reading	Grades 4–6	May 3–14, 2021	May 3 & 4, 2021 Make-ups through 5/14	PBT	Grades 4–5 Reading: 160 minutes Grade 6 Reading: 170 minutes	June 2021
FSA Mathematics	Grades 3–6	May 3–14, 2021	May 10 & 11, 2021 Make-ups through 5/14	PBT	Grades 3–5 Mathematics: 160 minutes Grade 6 Mathematics: 180 minutes	June 2021

Rule 6A-1.094224, F.A.C. Form ARM 001 Effective October 2018 Updated September 4, 2020

Assessment	Students to Be Tested	Statewide Window	District Window	Mode	Testing Time	Results Expected
FSA ELA – Reading	Grades 7–10	May 3–28, 2021	May 3 – 7, 2021 Make-ups through 5/28	CBT ¹	Grades 7–8 Reading: 170 minutes Grades 9–10 Reading: 180 minutes	June 2021
FSA Mathematics	Grades 7 and 8	May 3–28, 2021	May 10 – 14, 2021 <i>Make-ups through 5/28</i>	CBT ¹	180 minutes	June 2021
FSA Algebra 1 and Geometry EOC assessments	Students enrolled in associated courses	May 3–28, 2021	May 10 – 14, 2021 Make-ups through 5/28	CBT ¹	180 minutes ²	June 2021
NGSSS Biology 1, Civics, and U.S. History EOC assessments	Students enrolled in associated courses	May 3–28, 2021	May 3 – 20, 2021	CBT ¹	160 minutes ³	June 2021
NGSSS Statewide Science Assessment	Grades 5 and 8	May 10–21, 2021	May 17, 2021 Day 2 Grade 5 – May 18 <i>Make-ups through 5/21</i>	PBT	160 minutes	June 2021
FSA Algebra 1 and Geometry EOC assessments	Students enrolled in associated courses	July 12–23, 2021	July 12 – 15, 2021	CBT ¹	180 minutes ²	August 2021
NGSSS Biology 1, Civics, and U.S. History EOC assessments	Students enrolled in associated courses	July 12–23, 2021	July 12 – 15, 2021	CBT ¹	160 minutes ³	August 2021

¹ Paper-based accommodations (e.g., regular print, large print, braille, one-item-per-page) for computer-based tests are available to eligible students if indicated as an accommodation on an IEP or Section 504 plan.

² Any student taking an FSA EOC assessment who has not completed a session by the end of the allotted time may continue working up to half the length of a typical school day.

³ Any student taking an NGSSS EOC assessment who has not completed the session by the end of the allotted time may continue working; however, testing must be completed within the same school day.

⁴The FSAA—Datafolio is designed for students with significant cognitive disabilities for whom participation in the general statewide assessment or the FSAA—Performance Task is inappropriate, even with accommodations.

⁵ The FSAA—Performance Task is designed for students with significant cognitive disabilities for whom participation in the general statewide assessment is inappropriate, even with accommodations.

4. Statewide Assessments for SELECT Students

The following assessments are only intended for selected students/students in certain sub-groups. Populate the **District Window** column for the assessments in the table below. If an assessment is not being administered in your district, indicate "N/A" in the District Window column. Do not modify any other information in this section.

Because the tests included in this section are not administered to all students or, in some cases, are optional for students, the testing time for these tests should not be included in the total testing time calculated in Section 6.

Assessment	Applicable Students ⁴	Statewide Window	District Window	Mode	Testing Time	Results Expected
FAIR	Grades 3–12	Assessment Period (AP) 1: July 31–November 6, 2020	Not applicable	CBT ¹	45 minutes	1 week after
PreACT	Grade 10	September–December 2020	Not applicable	PBT	150 minutes	Approximately 2 weeks after testing
ELA Grade 10 Retake – Writing		September 14—October 2 December 18, 2020	September 14 – October 22, 2020	CBT ¹	120 minutes ²	December 2020
ELA Grade 10 Retake – Reading		September 14—October 2 December 18, 2020	September 14 – October 22, 2020	CBT ¹	180 minutes ²	December 2020
FSAA—Performance Task ⁶ Grade 10 ELA and Algebra 1 EOC Makeup		September 28 -October 16 December 18, 2020	September 28 – October 30, 2020	PBT	Varies/Untimed	December 2020
PSAT/NMSQT	Grade 10	October 14, 2020 October 17, 2020 October 29, 2020 January 26, 2021	October 29, 2020	РВТ	165 minutes	January 2021
FAIR	Grades 3–12	AP 2: November 9, 2020– February 12, 2021	Not applicable	CBT ¹	45 minutes	1 week after
ACCESS for ELLs	Grades K–12 currently classified as ELL with "LY" code	January 25–March 19, 2021	January 25 – March 19, 2021	РВТ	Kindergarten: 45 minutes Grades 1–12: 105–245 minutes (varies by grade-level/tier)	June 2021

Assessment	Applicable Students ⁴	Statewide Window	District Window	Mode	Testing Time	Results Expected
Alternate ACCESS for ELLs	Grades 1–12 with significant cognitive disabilities and currently classified as ELL with "LY" code	January 25–March 19, 2021	January 25 – March 19, 2021	РВТ	80 minutes	June 2021
NAEP	Grades 4 and 8	January–March 2021	January – March 2021 Only FDOE-Selected Schools	СВТ	90–120 minutes	Fall 2021 (National, State, and Trial Urban District Assessment results): Mathematics and Reading, Grades 4 and 8 Spring 2022 (National results): Grade 8 Civics and U.S. History
FAIR	Grades 3–12	AP 3: February 15–June 11, 2021	Not applicable	CBT ¹	45 minutes	1 week after
ELA Grade 10 Retake – Writing		February 22–March 12, 2021	February 22 – March 12, 2021	CBT ¹	120 minutes ²	May 2021
ELA Grade 10 Retake – Reading		February 22–March 12, 2021	February 22 – March 12, 2021	CBT ¹	180 minutes ²	May 2021
FSA Algebra 1 Retake EOC ⁵		February 22–March 12, 2021	February 22 – March 12, 2021	CBT ¹	180 minutes ²	May 2021

¹Paper-based accommodations (e.g., regular print, large print, braille, one-item-per-page) for computer-based tests are available to eligible students if indicated as an accommodation on an IEP or Section 504 plan.

² Any student taking an FSA ELA Retake or EOC assessment who has not completed a session by the end of the allotted time may continue working up to half the length of a typical school day.

³ Any student taking an NGSSS EOC assessment who has not completed the session by the end of the allotted time may continue working; however, testing must be completed within the same school day.

⁴ If indicated, "applicable students" relates to the sub-group(s) of students who *may* take that assessment; it does not indicate that all students throughout the state in that sub-group will take that assessment. Assessments for which no applicable student group is listed are available to students as needed but are not limited to any specific sub-group.

⁵The FSA Algebra 1 EOC Assessment is only offered as a separate Retake assessment during the Spring administration; students retaking the FSA Algebra 1 EOC in Fall, Winter, or Summer participate in the regular EOC administration.

⁶ The FSAA—Performance Task is designed for students with significant cognitive disabilities for whom participation in the general statewide assessment is inappropriate, even with accommodations.

5. District-Required Assessment Information - Complete the table below with assessments that are required for all schools in your district.

Assessment	Students to Be Tested	District Window	Mode	Testing Time	Results Expected
District Writing Assessment	Grades 6 – 10	August 26 –	CBT/PBT	Up to 120 minutes	September 28,
Round 1		September 14, 2020			2020
STAR Early Literacy Assessment Period 1	Grades 1 – 2	September 1 – 30, 2020	СВТ	20 minutes	Instantly
STAR Reading Assessment Period 1	Grades 3 – 8	September 1 – 30, 2020	CBT	20 minutes	Instantly
STAR Math/Algebra 1/Geometry Assessment Period 1	Grades 1 – 10	September 1 – 30, 2020	CBT	20 minutes	Instantly
District Writing Assessment Round 1	Grades 4 – 5	September 25, 2020	PBT	Up to 120 minutes	October 2, 2020
District Writing Assessment Round 2	Grades 6 – 10	October 27 – November 13, 2020	CBT/PBT	Up to 120 minutes	December 7, 2020
District Writing Assessment Round 2	Grades 4 – 5	November 6, 2020	PBT	Up to 120 minutes	November 13, 2020
STAR Early Literacy Assessment Period 2	Grades K – 2	December 1 – 18, 2020	CBT	20 minutes	Instantly
STAR Reading Assessment Period 2	Grades 3 – 8	December 1 – 18, 2020	СВТ	20 minutes	Instantly
STAR Math/Algebra 1/Geometry Assessment Period 2	Grades 1 – 10	December 1 – 18, 2020	CBT	20 minutes	Instantly
District Writing Assessment Round 3	Grades 4 – 5	January 8, 2021	PBT	Up to 120 minutes	January 15, 2021
District Writing Assessment Round 3	Grades 6 – 10	January 19 – February 5, 2021	CBT/PBT	Up to 120 minutes	February 22, 2021
STAR Early Literacy Assessment Period 3	Grades K – 2	April 5 – 30, 2021	CBT	20 minutes	Instantly
STAR Reading Assessment Period 3	Grades 3 – 8	April 5 – 30, 2021	CBT	20 minutes	Instantly
STAR Math/Algebra 1/Geometry Assessment Period 3	Grades 1 – 10	April 5 – 30, 2021	CBT	20 minutes	Instantly

6. Estimates of Total Testing Time by Grade Level

Estimates of average time for administering state-required and district-required assessments (listed in Sections 3 and 5 above) by grade level. Subject-based assessments should be included with the grade level to which they are most likely to be administered (e.g., Biology 1 with grade 9).

Grade Level	Statewide Assessments	District Assessments	Approximate Total Testing Time (In Minutes)
K	15–20	40	55-60
1	0	120	120
2	0	120	120
3	320	120	440
4	440	480	920
5	600	480	1080
6	470	480	950
7	470	480	950
8	790	480	1270
9	640	420	1060
10	480	420	900
11	160	0	160
12	0	0	0

