

SchoolPace, American Reading Company's proprietary online data tracker, provides formative, actionable data in real time to support instructional practices that improve student performance. Designed for maximum ease of use, SchoolPace makes data part of an ongoing cycle of instructional improvement by bridging the gaps between data collection, data analysis, data reporting, and the implementation of data-driven curriculum and instruction.

SchoolPace is designed to complement other data collection and reporting systems. Teachers and school leaders input data that is organized and reported through several metrics. SchoolPace users are immediately alerted when students, classrooms, schools, and districts are not meeting performance targets.

- On Target for IRLA Reading Level: Using the **Independent Reading Level Assessment (IRLA)** Framework for Teaching and Learning Built on the Common Core State Standards, SchoolPace tracks the rate of every student's reading progress every day and reports the data by student, by classroom, by grade, by school, and by district. Whenever a student changes reading levels, the new level is entered into the system. Because the reading levels are independent and based on rigorous standards, they are highly predictive of state assessment results. SchoolPace provides real-time data that measures student progress within each reading level by carefully calibrated "months" of growth keyed to targeted skills—giving daily insight into what to do for students who are not reading on grade level and what to do in order to accelerate the growth of those who are. School leaders, teachers, reading specialists, and other staff members convene every week to analyze rate of reading progress for each student to track the effectiveness of interventions and to make immediate corrections when warranted.
- On Target for Reading Practice: SchoolPace tracks the progress of every student in meeting targets for independent reading practice (Steps read) both at school and at home. Students select what they read from hundreds of high-quality tradebooks at their "just right" reading level.
- On Target for Home Reading Signatures and Parent Contracts Received: Families engage with their children as readers through coaching, modeling, and monitoring.

*Reading
Level
Assessment
Built on
the CCSS*

SchoolPace connects leadership performance, instructional practice, and student achievement. As part of a comprehensive strategy to ensure that all students read on grade level and that all students are proficient in the content areas, it is a powerful tool for:

- Ensuring teacher quality
- Using resources wisely and effectively
- Creating school cultures that are transparent and accountable
- Focusing on evidence of student learning and skill building from the earliest grades
- Teaching students to examine their own data and set learning goals
- Empowering parents as partners in their children's education at home and at school
- Building community commitment to equity and excellence in a standards-based environment.

All stakeholders profit from quarterly reports provided to schools and districts that summarize SchoolPace data and assess levels of implementation and rates of student growth. Teachers use SchoolPace to ensure the effectiveness of their conferences with individual students and to design individual, small-group, and whole-group instruction targeted to the development of specific skills. The formative data in SchoolPace tells teachers where every student stands every day without having to wait until the standardized test to determine what kind of targeted instruction and/or intervention each student needs. Teachers also use SchoolPace data to assess and monitor their impact as teachers and to promote their ongoing professional development by focusing on the connections between their practice and evidence of student learning. SchoolPace supports students in becoming independent, self-monitoring learners. Students come to know exactly where they are, where they need to be, and most importantly, what are the steps that lie between the two. Principals use SchoolPace data to target their support for struggling teachers based on how their students are performing and for using their resources in the most effective ways possible. Parents use SchoolPace to monitor their child's performance and as a roadmap for how they can best support their children as readers.

Monitor Student Reading Growth in Real-Time

In low-performing districts, SchoolPace data guides decisions regarding interventions required by particular schools and provide evidence of accountability for district expenditures of state and federal funds. In high-performing districts, SchoolPace provides crucial information about the depth and breadth of real reading in both informational and literary texts and is a window into the discrete skill sets necessary for students to become sophisticated thinkers and to move from proficient to advanced levels in the content areas. All school districts can use SchoolPace data as a catalyst for excellence and equity in all schools in the community—through healthy competition and meaningful incentives provided to schools, school leaders, teachers, students, and families.

REPORTING

SchoolPace offers numerous reports to monitor student progress:

District Dashboard

Shows the percentage of students who are reading proficiently and the percentage of students who have met their reading practice targets. The district dashboard also shows the amount of reading growth made by each school.

REPORTING

(continued)

School Dashboard

Shows the percentage of students who are reading proficiently and the percentage of students who have met their reading practice targets. The school dashboard also shows the amount of reading growth made by each classroom.

MONITOR HOW MUCH READING GROWTH IS MADE BY CLASSROOMS

Data Wall

Shows the number of students in each grade or classroom grouped by IRLA reading level. For each group, the Data Wall shows administrators whether students are considered to be Emergency, At-Risk, or Proficient.

KNOW HOW MANY STUDENTS NEED EMERGENCY INTERVENTION

Swan and Dolphin Elementary School Dashboard

[District](#) [School](#) [Swan and Dolphin](#)

Action 100 Dashboard

IRLA Data Wall

Oct. 1st 2011 - May 3rd 2012

Grade	Date	Students	N/A	RTM	Y.1	Y.2	Y.3	1G	2G	1B	2B	1R	2R	Wt	Bk	Or	Pu	1Br	2Br	Si	Gl	Emergency	At-Risk	Proficient or Above
K	Oct 1	82	35	7	32	5		2	1													14.9%	68.1%	17.0%
	May 3	82	24	2			7	28	12	7	2											3.4%	12.1%	84.5%
1	Oct 1	88	25		3	7	14	20	6	10	3											38.1%	31.7%	30.2%
	May 3	82	19					1	6	9	29	15	8	1								10.1%	13.0%	76.8%
2	Oct 1	76	16					2	8	10	19	13	8									16.7%	48.3%	35.0%
	May 3	76	14							2	13	13	16	18								24.2%	21.0%	54.8%
3	Oct 1	59	7	1				3	7	7	14	6	10	4								61.5%	30.8%	7.7%
	May 3	59		2						7	7	16	9	15	3							54.2%	15.3%	30.5%
4	Oct 1	84	11	1	1	1		3	2	11	4	14	19	11	6							50.7%	41.1%	8.2%
	May 3	84					1	3		4	3	9	15	28	20	1						41.7%	33.3%	25.0%
5	Oct 1	78	5		1			3	1	6	3	3	16	21	9	8	2					45.2%	41.1%	13.7%
	May 3	78						1		6	4	1	4	14	22	26						38.5%	28.2%	33.3%
6	Oct 1	39	1										2	6	12	13	5					21.1%	65.8%	13.2%
	May 3	39											2	7	15	15						23.1%	38.5%	38.5%
TOTALS:																								
Date	Students	N/A	RTM	Y.1	Y.2	Y.3	1G	2G	1B	2B	1R	2R	Wt	Bk	Or	Pu	1Br	2Br	Si	Gl	Emergency	At-Risk	Proficient or Above	
Oct 1	506	100	9	37	13	14	33	25	44	43	36	55	42	27	21	7					37.2%	44.8%	18.0%	
May 3	506	57	4			8	33	18	35	58	54	52	78	52	42	15					29.0%	22.9%	48.1%	

(continued)

Groups each classroom by IRLA reading level.

**TEACHERS KNOW
WHERE THEIR
STUDENTS ARE
AND WHAT THEY
NEED TO DO NEXT**

Shows any student's history across multiple school years for any metric in the system.

**CCSS EXPECTED
READING LEVEL**

READING LEVEL ACROSS TIME

The eIRLA is American Reading Company's online formative assessment tool. This comprehensive online tool measures students' skill-by-skill achievement using the Common Core State Standards for reading literary and informational text.

With complete transparency, every teacher and administrator knows which students are achieving, which students need differentiated instruction, and exactly what to do and say.

- The eIRLA identifies which Common Core State Standards each student has mastered and to what degree.
- Data travels with each student from classroom to classroom, school to school, and year to year.
- Teachers can collaboratively add notes and history and share in the assessment process.
- Embedded assessments allow teachers to track which sight words a student knows, which vocabulary a student has mastered, and more.
- Soon, Cold Read Texts will allow teachers to do a detailed word-by-word miscue analysis electronically. Comprehension questions and fluency indicators will accompany each Cold Read Text to provide a full cold read analysis.

Individual Student Reading Level ENTRY AND EXIT REQUIREMENTS

The eIRLA is embedded in SchoolPace and reports all data back to the SchoolPace data warehouse seamlessly.

Individual Student Reading Level VOCABULARY ASSESSMENT

ENIL CCS: Power Words

District: Lake Buena Vista School District | School: Port Orleans Elementary School | Student: Ridley Smith | ENIL CCS: 1V | Power Words

Ridley Smith: Power Words

To begin 1V, know 25 of these words at flash speed. By the end of 1V, know ALL 60 words.

al	allá	allí
aquí	así	con
dan	del	doy
el	él	ella
ellas	ellos	en
era	eres	es

ENIL CCS: 1V - Comprensión for Ridley Smith

District: Lake Buena Vista School District | School: Port Orleans Elementary School | Classroom: Robert Conner Room: 234 Grade: 2nd | Student: Ridley Smith | ENIL CCS: 1V - Comprensión for Ridley Smith

1V: Comprensión

Many of the comprehension standards below will be demonstrated during Read-Aloud, since few 1V books are complicated enough to have a narrative structure. In order to move to 2V, students must earn .10 Comprehension Points from any combination of the standards below.

Key Ideas and Details

Use Text Evidence to Support Conclusions
Understand, think about, and discuss what the author said.

Have adequate background knowledge to talk and think about the pictures and ideas common to 1V books.	Evidence	Yes: .01 10/23/2012
Read actively. Demonstrate an obvious understanding of the materials (e.g., laugh at the funny parts, comment on the material, make personal connections).	Evidence	Yes: .01 10/23/2012
Ask and answer questions about key details of a text. • Voy a hacerte una pregunta sobre algo en el texto. (¿Qué, Quién, Por qué, Cuando, Dónde...?) • Ahora tú me haces una pregunta sobre algo en el texto.	Evidence	Yes: 0 10/23/2012
After Read-Aloud: Retell familiar stories, including key details. • Cuéntame la historia. Incluye título, protagonista, el problema y la solución. (Prompt for key details of story, if necessary.)	Evidence	No: 0

Individual Student Reading Level COMPREHENSION SKILLS ASSESSMENT

The screenshot shows a user interface for the eIRLA assessment. At the top, there's a navigation bar with various colored tabs. Below it, a sidebar on the left contains links like 'Ridley Smith', 'Vision General', 'Requisitos de Entrada', 'Comprensión', 'Destrezas Fundamentales', and 'Transición a P6'. The main content area is titled 'An: Destrezas Fundamentales / Foundational Skills' and displays a 'Range of Reading and Level of Text Complexity' table. This table lists skills such as 'Engagement and Independence', 'Home Reading', and 'Chapter Book Habit', each with a description and a 'Evidence' column. Below the table, there are sections for 'Genres' (Informational text and Literary text) and 'Stories' (Adventure), each with a list of specific skills and a 'Evidence' column.

The eENIL is a comprehensive online tool that allows teachers to measure student achievement using the CCSS reflecting the different developmental stages specific to learning to read in Spanish. Teachers identify the skills that each student has mastered and which ones he/she needs to do next.

DISTRICT USERS

In the 2012/2013 school year, SchoolPace and the eIRLA has been fieldtested and used daily by:

- Over 100,000 students
- Across 150 districts
- In 25 states and the District of Columbia
- 30,723 students leveled to the CCSS using the eIRLA

TECHNICAL SPECIFICATIONS

- SchoolPace is web-based and will run in any web browser that supports HTML5, Javascript, and cookies.
- SchoolPace data is hosted on American Reading Company's servers.

DATA IMPORT AND EXPORT

- SchoolPace stores data attached to a district-provided student ID number. This makes it possible for SchoolPace data to be imported or matched to other student information systems or electronic data sources.
- SchoolPace can import student names, demographics, and scores from comma separated value (CSV) files.
- SchoolPace can import teacher names, email addresses, and security levels from comma separated value (CSV) files.
- SchoolPace can export student scores in comma separated value (CSV) files.

REQUIREMENTS

SchoolPace is web-based and will run in any web browser that supports HTML5, Javascript, and cookies. This includes desktop computers, laptop computers, most tablet devices, and most smartphones.

SchoolPace has been tested and validated on the following browsers and devices:

- Internet Explorer 7+
- Firefox
- Chrome
- Safari
- Mobile devices including iPad, iPhone, Android tablets, and Android phones

EVALUATION

To evaluate SchoolPace and the eIRLA, please visit www.schoolpace.com and log in using the credentials below.

- Username: rfidemonstration
- Password: request1234

To get started, please review the support documents at the following links:

- SchoolPace Quick Start Guide - <http://www.schoolpace.com/downloads/schoolpace-quick-start.pdf>
- eIRLA Quick Start Guide - <http://www.schoolpace.com/downloads/eirla-quick-start.pdf>