

ClearSight

Rigorously Reviewed Items.

Superior Technology.

Actionable Data.

VOYAGER SOPRIS
LEARNING®

a cambium company

Grades K–HS Online Assessments
Backed by Research

Assessments Aligned to State Standards Support Instruction

Without assessments that align to specific state standards, teachers waste valuable class time that could be better spent on instruction. *ClearSight* provides reliable, valid assessments that generate timely data, allowing teachers to see results tied directly to their grade-level standards, informing their instruction to directly impact student success.

Rigorous
Items

Assessments aligned to state standards.

With *ClearSight*, students engage with assessment items that are aligned to their state's standards and were developed using the same specification guidelines as summative assessment items.

Superior
Technology

Students are prepared when they take their state assessments.

ClearSight's platform has comprehensive technology-enhanced items, accommodations, and accessibility features, more than most students will use during their state assessments. This enables students to practice and better prepare to do their best on state assessments.

Assessments
and Scoring

Quickly assess students on grade-level mastery.

In one class period or less, teachers will gain insights about student mastery of English Language Arts (ELA) and Mathematics, including writing. *ClearSight* scoring uses research-based automated scoring algorithms and artificial intelligence to consistently score items, including student-crafted essays, saving teachers hours of time.

Actionable
Data

Automatic reporting and interactive views bring information to you.

Aggregated district, school, class, and student reports are automatically available as soon as students submit their assessments. This includes parent-friendly reports and growth reports when two or more measures of the same type have been taken by a student.

Critical Insights about Student Progress toward State Standards

With *ClearSight*, educators have high-quality, valid, and reliable assessments—all standards-aligned—to use throughout the year, providing critical insights about student achievement, growth, and overall school performance. With assessments for Mathematics, English Language Arts (ELA), and Science, educators can rely on *ClearSight's* topic-focused Checkpoints that can be used during instruction, and cross grade-level Interims that can indicate students' progress toward success on state tests.

ClearSight Interim Assessment items

have been through the rigorous review required for state ESSA accountability assessments.

- + Content review
- + Bias and fairness review
- + Data review
- + Rubric validation

ClearSight Educator Authoring Tool

means educators can create and share their own conventional or technology-enhanced item types within a user-friendly authoring tool, and create and share their own assessments using the rigorous, standards-aligned items in the Checkpoint item bank, and/or by using items they create in the authoring tool.

- ✓ Accurate/Factual
- ✓ Universally Designed
- ✓ Measures the Standard
- ✓ Screened for Bias
- ✓ Reviewed by Experts

ClearSight Uses the No. 1 Platform in the United States

ClearSight uses Cambium Assessment's proven platform, the same platform used for state testing in more than 25 states. The platform is intuitive to navigate, tests can be administered in person or remotely, and creating test sessions is easy for teachers. Using *ClearSight* during the school year to administer various assessments provides experience for teachers and students, preparing them for their state tests.

Items Aligned to YOUR State's Standards

Unlock the needs of your students with the best available items in the marketplace. *ClearSight* Assessment items were developed by experts in each subject area, and have been through multiple rounds of review.

Written to grade-level standards with grade-level appropriate passages and stimuli, *ClearSight* items represent what students are learning per grade level.

These items are:

- + Aligned to grade-level standards by trained content experts
- + Of varied types, providing flexible ways to assess standards
- + Are available for educators to use in creation of their own assessments

Engage Students with Superior Technology

The process of taking state assessments can be stressful. As students use *ClearSight*, they will experience tools, accommodations, accessibility features, and item types that are representative of their summative state test experiences.

Students and teachers gain familiarity with an online interface, tools, accommodations, item types, and functionality similar to their state assessments. Additionally, *ClearSight* allows for the administration of tests in person, remotely, a hybrid environment—including the ability to test synchronously and asynchronously.

As with assessments in states, *ClearSight* uses technology-enhanced items:

- + Equation Response—Student solves and enters formulaic answers
- + Edit Task Choice and Inline—Student executes corrections in text
- + Evidenced Based—Student justifies their response to the question
- + Student responds to a prompt by writing an essay
- + Grid/Hot Spot—Student labels diagrams or arranges content in a display
- + Grid/Plotting—Student draws geometric responses
- + Matching—Student makes combinations to represent correct responses
- + Multi-Select—Student considers details of items with more than one potential answer

Ready-to-Use Assessments and Automatic Scoring to Meet Your Needs

Look to the future and better student outcomes with *ClearSight's* filled with traditional and technology-enhanced items. Whether you assess quarterly, monthly, or more often, these assessments meet your needs.

ClearSight's Interim Assessments measure the standards across the grade level and support tracking students' progress to success on state tests.

ClearSight Checkpoint Assessments each focus on a topic within a subject, like *The Number System*, have multiple forms on each topic, and can be used in accordance with instruction and curriculum planning.

Assessment results and data cannot come quickly enough these days. It is critical that teachers take advantage of the "teachable moment" and/or the "suitable time" to share results enabling relevancy for instruction and learning.

ClearSight Scoring delivers by automatically scoring and reporting as well as allowing educators to re-score writing items as needed.

Automatic writing prompt scoring...

- ✓ is research-based.
- ✓ uses artificial intelligence.
- ✓ provides results by trait.
- ✓ allows for educator rescore.
- ✓ saves hours of educator time.

Teachers are able to use the various assessments throughout the year to track students' progress

No wait time—immediate assessment scores and reports

Assessments and Scoring generate Actionable Data

Reports are accessible immediately or printed and reflect appropriate information per test type

60 MILLION+
ONLINE TESTS
DELIVERED IN ONE
SCHOOL YEAR

Accurate Reports Immediately Capture Progression Toward Grade-Level Standards

ClearSight gives you data you can trust. You decide who needs help and how to tailor instruction accordingly. Valid, actionable data that comes from using standards-aligned items gives teachers meaningful insights about student instructional needs.

ClearSight reporting is second to none. These top-quality reports let educators interact with on-screen views of performance information for their class(es) or one student at a time. With a simple click, educators can see where their class(es) are performing the best, worst, and look at the items and standards while doing so.

● ● ●
1 IN 3
STUDENTS
GRADES 3–8 HAVE TAKEN
AN ASSESSMENT ON
CLEARLIGHT'S PLATFORM

"We have used ClearSight for the last two school years. Students are exposed to various question types which in return helps prepare them for what they see on the actual state test. ClearSight Benchmarks allow teachers to dig in and analyze student misconceptions and gaps in order to plan effective reteaches. ClearSight is an extremely valuable and effective tool to help guide our instruction and prepare our students."

— Amy Berns, Principal,
Edison School of the Arts

"As Director of Assessments, we've looked into a multitude of assessment options, ClearSight is absolutely the best option if you want to provide a rigorous assessment, great platform, and meaningful data."

— Cody Stanley
Charles A. Tindley
Accelerated Schools

Make the *ClearSight* Impact in Student Achievement at Your School

SCHEDULE A DEMONSTRATION

CONTACT US: voyagersopris.com/clearsight • 800.956.2860

ClearSight

ClearSight Assessments were created by the student assessment division of the American Institutes for Research® (AIR® Assessment)—one of the world's largest behavioral and social science research organizations. AIR Assessment is now Cambium® Assessment, Inc. Voyager Sopris Learning® is part of the Cambium Learning family of companies.

V31.03.29.21