

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

**Smarter Balanced Assessment Consortium (SBAC)
Newsletter from the Clark County School District (CCSD)
Issue 19- Week of October 6, 2014**

The Clark County School District SBAC Newsletter is a monthly e-mail that reports on current and upcoming Smarter Balanced development activities. To join the CCSD Smarter Balanced Newsletter, visit the website: <http://ccsd.net/divisions/assessment-accountability-research-school-improvement-division/sbac>

In this issue:

- **Nevada State Board of Education Approves the Smarter Balanced Assessment System**
- **Practice and Training Tests Available**

Nevada State Board of Education Approves the Smarter Balanced Assessment System

The Smarter Balanced Assessment System has been approved by the Nevada State Board of Education as the statewide criterion referenced test for grades 3-8. The assessments will be administered in the Spring of 2015 for ELA and mathematics. The new assessment system has many significant improvements over the former CRTs including the computer adaptive component, expanded accessibility features, and universal tools. The computer based assessment will offer new technology enhanced items, performance tasks, selected response, and extended written response items allowing for students to be exposed to real world problems with an emphasis on critical thinking and problem solving.

The Superintendent of Public Instruction, Dale Erquiaga, commented, "These improved assessments are a key part of implementing Nevada's new standards and preparing all students for success in college and careers. As a Smarter Balanced member state, Nevada has played a key role in the development of these next-generation assessments that provide more accurate and meaningful information about what students are learning."

CCSD has various professional learning opportunities to assist sites with information regarding these new assessments. Many modules have been captured for online viewing. Search SBAC in Pathlore for these support modules.

Smarter Balanced Assessment Practice and Training Tests

Teachers, students, and parents can experience what these new assessments will be like by accessing the practice tests. Please use the following link to take the practice and training tests.

<http://www.smarterbalanced.org/practice-test/>

