

Discovery Education Assessment

Address Each Student's Needs

A Comprehensive Assessment Solution for the 21st Century Classroom

Discovery Education Assessment is a comprehensive and balanced assessment solution that allows educators to identify student strengths and opportunities for growth, measure student progress, predict performance on high stakes exams and engage student learning with fun and engaging remediation videos. The integrated system provides multiple measures to identify and monitor progress, helping all students achieve proficiency.

Discovery Education Assessment enables all educators to use effective and proven 21st-century tools to take progress monitoring to a new level.

"We love the wealth of information and the very careful, thoughtful, COLORFUL layout of Discovery Education Assessment. So much can be learned from these pages - and learned at a glance! Clark Elementary is a high performing school and our teachers need to utilize every minute for planning and designing instruction. Our time is valuable. We seek and we want the best resources on the market. My principal and I consider yours to be one of those tools.."

**Patricia Watson, Curriculum Resource Tech
Floyd Co., KY**

See What They Know, Teach What They Need

Increase Instructional Effectiveness and Efficiency

Predictive Benchmark

- State-specific assessments power academic progress by helping educators quickly assess and target individual student differences.
- Universal screener for RTI.
- Given up to four times a year with paper or online assessments.
- Assessments available for Kindergarten through High School.
- Monitor student progress throughout the year.
- Subject area include Reading/Language Arts, Math and Science.
- Common Core assessments available.

Response To Intervention

- Benchmarks serve as both predictive assessment and universal screener based on specific state standards. Accommodate both IDEA and NCLB without overwhelming teachers and students.
- Curriculum and fluency probes provide frequent progress monitoring towards state proficiency expectations and a student's response to interventions.
- Allows fluid assessment of all students' response to intervention across tiers.
- Easy to use with simple, yet powerful reporting.

Progress Zone

- Create, share and administer custom probes using over 50,000 unique assessment items to continuously measure student progress and identify areas for intervention.
- Only solution that connects teacher created diagnostic tests with educational media content using Discovery Education streaming videos.
- Items aligned to state standards.
- Educators can create, share and import their own assessment items.

Schedule an Onsite or Online Presentation
Questions? Call 866-814-6685