Disaggregated Data from the Smarter Balanced Field Test
The Smarter Balanced assessments are a key part of implementing the Common Core State Standards and preparing all students for success in college and careers. A Field Test of the Smarter Balanced Assessment System took place from March to June 2014, culminating a three-year, multi-stage research and development process to ensure the assessments work properly. The Smarter Balanced Field Test was a practice run designed to help ensure that the assessments are accurate and fair for all students. The Field Test served several important purposes: 
· Quality Assurance: The Field Test evaluated the performance of more than 19,000 assessment items and performance tasks, as well as the performance of the online testing system. 
· Achievement Levels: Data from the Field Test allowed Smarter Balanced to set preliminary achievement levels in November 2014. 
· Test Administration: For member states, the Field Test provided an opportunity to make sure technology systems and administration logistics were ready for implementation of the assessment system in the 2014-15 school year.
While more than four million students participated in the Field Test, Smarter Balanced analyzed the performance of a representative sample of over 400,000 students from across the Consortium. The sample size was limited to allow for hand scoring of performance tasks and other open-ended questions prior to the achievement level setting. The Field Test provided item data that the Consortium used to create scale scores and threshold scores for achievement levels 2 through 4.
Following the completion of achievement level setting activities in November, 2014, Smarter Balanced released the estimated percentage of students across member states who would have scored at each level based on data from the Consortium’s spring 2014 Field Test. 
This report provides additional disaggregated demographic data of the Smarter Balanced Field Test for key demographic groups. It is intended as a resource for states, educators, researchers, and others as they work to improve achievement for all students.
The disaggregated data show achievement gaps between some demographic groups and the student population as a whole. Although these gaps are generally consistent with data collected from current state assessment programs, Smarter Balanced and its member states are committed to narrowing the gaps and to providing an assessment system that will improve instruction and help all students succeed. 
For more information about the Consortium’s support for under-represented students, visit: http://www.smarterbalanced.org/parents-students/support-for-under-represented-students/
Student Characteristics Reported from the Demographic Sample
The tables below provide projections of student performance on the assessments based on the Field Test demographic sample by content area, grade level, and demographic group as defined by No Child Left Behind (NCLB).
Under NCLB (PL 107-110), states and districts are required to report not just overall achievement but achievement by student subgroups, or demographic groups. The purpose of such reporting is to draw attention to historically underserved groups of students so that the original intent of the law is upheld. Students were selected to represent demographic characteristics of students across the entire Consortium rather than a particular state. As such, the representative sample of over 400,000 students were carefully selected to represent the consortium according to: 
· Gender 
· Race/ethnicity 
· Special program enrollment (English Language Learner, Section 504, Individual Education Program, Economically Disadvantaged) 

Projections of student results from the Field Test are valid only for the Consortium as a whole and cannot be interpreted on a state-by-state basis. 
Therefore, valid state-level projections are not available. Publishing individual state projections from the Field Test could create incorrect conclusions and would not be a responsible use of these data. States will have results for their student populations once the operational assessment is administered.
Comparison to National Trends
While there are differences among demographic groups in the 2014 Smarter Balanced field test results, those differences tend to be smaller than those found in other large-scale assessment programs. The tables below show comparisons of fourth- and eighth-grade results from the Smarter Balanced field test and the most recent results for fourth and eighth grade from the National Assessment of Educational Progress (NAEP), shown in terms of the number of standard deviations (SD) each group scored above or below the total group mean.

As can be seen in the two tables below, the Smarter Balanced results parallel those of NAEP, but in nearly every instance, the size of the difference is smaller. For example, fourth grade English language learners in the Smarter Balanced sample scored about three-fourths of a standard deviation below the total group of fourth graders. However, in the NAEP sample, fourth grade ELL students scored a full standard deviation below the total group of fourth graders. Other demographic group deviations from the total group mean show similar tendencies.


	Smarter Balanced Field Test Demographic Subgroup Mean Differences from Total Group                                                                                        (Standard Deviations Above or Below Total Group Mean)

	 
	ELA
	Math

	
	Grade 4
	Grade 8
	Grade 4
	Grade 8

	Male
	-0.12
	-0.18
	0.02
	0.00

	Female
	0.13
	0.19
	-0.02
	0.00

	American Indian/Alaskan Native
	-0.57
	-0.50
	-0.44
	-0.42

	Asian
	0.38
	0.40
	0.55
	0.62

	Black/African American
	-0.42
	-0.43
	-0.61
	-0.46

	Hispanic/Latino
	-0.35
	-0.30
	-0.40
	-0.32

	Native Hawaiian/Other Pacific Islander
	-0.38
	-0.34
	-0.27
	-0.32

	White/Caucasian
	0.18
	0.17
	0.13
	0.20

	Multi-ethnic/Multi-racial
	0.05
	0.12
	0.08
	0.11

	Individualized Education Program
	-0.71
	-0.93
	-0.83
	-0.80

	Limited English Proficient/English Language Learner
	-0.75
	-1.01
	-0.69
	-0.80

	Economically Disadvantaged
	-0.33
	-0.30
	-0.37
	-0.30

	
	
	 
	
	

	NAEP 2013 Demographic Subgroup Mean Differences from Total Group  
 (Standard Deviations Above or Below Total Group Mean)

	 
	ELA
	Math

	 
	Grade 4
	Grade 8
	Grade 4
	Grade 8

	Male
	-0.08
	-0.17
	0.00
	0.00

	Female
	0.08
	0.17
	-0.03
	-0.03

	American Indian/Alaskan Native
	-0.46
	-0.57
	-0.44
	-0.43

	Asian
	0.41
	0.47
	0.50
	0.65

	Black/African American
	-0.43
	-0.60
	-0.53
	-0.59

	Hispanic/Latino
	-0.41
	-0.40
	-0.32
	-0.35

	Native Hawaiian/Other Pacific Islander
	-0.27
	-0.30
	-0.18
	-0.27

	White/Caucasian
	0.27
	0.27
	0.24
	0.24

	Multi-ethnic/Multi-racial
	0.14
	0.10
	0.09
	0.08

	Individualized Education Program
	-1.03
	-1.20
	-0.71
	-0.97

	Limited English Proficient/English Language Learner
	-0.95
	-1.43
	-0.68
	-1.05

	Economically Disadvantaged
	-0.41
	-0.47
	-0.35
	-0.41


	Legend
	

	Absolute difference less than .25 SD
	 

	[bookmark: _GoBack]Absolute difference between .25 SD and .49 SD
	 

	Absolute difference between .50 and .74 SD
	 

	Absolute difference .75 SD or greater
	 


Achievement Levels: Initial Indicators of Student Performance
To create the achievement levels, Smarter Balanced organized an unprecedented level of educator and public input involving thousands of interested constituents. 
A diverse cross section of educators—including experts and specialists in English language learners and special education—helped ensure that the achievement levels are fair and appropriate for all students using a rigorous process known as the Bookmark Procedure. Achievement level setting panelists were able to see the impact of their recommended cut scores on student achievement for all students in a given grade as well as for students in each demographic group. 
The achievement levels will help teachers and parents understand student performance and needs for support. However, achievement levels should serve as a starting point for discussion about the performance of individual students and of groups of students. There are other measures that students, teachers, and parents can also use to help evaluate the academic progress of students and schools, such as scale scores, growth models, and portfolios of student work.
Opportunities for Additional Information
Consistent with state’s data privacy agreements with Smarter Balanced, additional information will be collected regarding student demographics. This will allow for deeper analysis of student achievement in the coming years. 
Moving forward, Smarter Balanced will carefully examine opportunities to help states report on other student demographic information, both in terms of score results from the summative assessment and, when possible, other evaluation studies of the assessment system, tools, and supports. Smarter Balanced will continue to work with its member states to report assessment results that will help educators and stakeholders support student growth and improve achievement, regardless of language, disability, or other demographic characteristics.
	
[image: SmarterBalanced_logo_HEADER.png]DISAGGREGATED FIELD TEST DATA
BY DEMOGRAPHIC GROUP


3


Smarter Balanced Field Test Total Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	
	Scale Scores
	
	
	
	
	% At or Above

	Subject
	Grade
	Total
	Mean
	(Std. Dev.)
	Level 1 Pct.
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	Level 3

	ELA
	3
	23,223
	2,401.9
	(91.0)
	35.5%
	26.4%
	20.5%
	17.6%
	38.1%

	
	4
	35,689
	2,444.1
	(95.4)
	36.7%
	22.7%
	22.7%
	17.9%
	40.6%

	
	5
	31,594
	2,481.6
	(94.2)
	33.1%
	23.0%
	29.3%
	14.6%
	43.9%

	
	6
	31,535
	2,503.5
	(94.8)
	30.1%
	29.4%
	29.3%
	11.2%
	40.5%

	
	7
	30,913
	2,518.0
	(96.9)
	33.7%
	28.1%
	29.7%
	8.5%
	38.2%

	
	8
	35,913
	2,541.0
	(96.8)
	28.4%
	30.2%
	32.1%
	9.3%
	41.4%

	
	11
	31,019
	2,554.3
	(103.1)
	27.9%
	31.2%
	30.0%
	10.9%
	40.9%

	
	
	
	
	
	
	
	
	
	

	MATH
	3
	24,799
	2,413.0
	(77.5)
	31.7%
	29.4%
	26.8%
	12.1%
	38.9%

	
	4
	38,925
	2,458.8
	(79.3)
	26.8%
	35.7%
	24.3%
	13.2%
	37.5%

	
	5
	42,380
	2,487.6
	(86.2)
	34.8%
	32.2%
	18.1%
	14.9%
	33.0%

	
	6
	29,946
	2,507.0
	(94.9)
	34.6%
	32.5%
	19.2%
	13.7%
	32.9%

	
	7
	28,271
	2,515.8
	(106.0)
	36.2%
	30.9%
	20.2%
	12.7%
	32.9%

	
	8
	34,880
	2,528.9
	(112.7)
	37.9%
	30.1%
	19.4%
	12.6%
	32.0%

	
	11
	21,250
	2,568.0
	(125.0)
	40.4%
	26.8%
	21.4%
	11.4%
	32.8%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 3
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	23,223
	100.0
	2,401.9
	(91.0)
	35.5%
	26.4%
	20.5%
	17.6%
	38.1%

	Male
	11,851
	51.0
	2,393.9
	(90.4)
	38.7%
	26.4%
	19.6%
	15.3%
	34.9%

	Female
	11,372
	49.0
	2,410.2
	(90.9)
	32.1%
	26.4%
	21.4%
	20.1%
	41.5%

	American Indian/Alaskan Native
	404
	1.7
	2,363.4
	(81.2)
	55.2%
	23.8%
	13.8%
	7.2%
	21.0%

	Asian
	1,860
	8.0
	2,439.7
	(92.7)
	22.4%
	21.5%
	24.6%
	31.5%
	56.1%

	Black/African American
	1,595
	6.9
	2,364.1
	(86.7)
	51.9%
	26.3%
	14.1%
	7.7%
	21.8%

	Hispanic/Latino
	7,411
	31.9
	2,371.2
	(84.1)
	48.5%
	27.7%
	15.6%
	8.2%
	23.8%

	Native Hawaiian/Other Pacific Islander
	703
	3.0
	2,378.7
	(87.1)
	45.9%
	27.4%
	16.5%
	10.2%
	26.7%

	White/Caucasian
	10,914
	47.0
	2,422.5
	(87.4)
	26.0%
	26.4%
	24.3%
	23.3%
	47.6%

	Multi-ethnic/Multi-racial
	1,055
	4.5
	2,408.8
	(91.4)
	34.3%
	25.5%
	20.5%
	19.7%
	40.2%

	Individualized Education Program
	2,176
	9.4
	2,342.1
	(89.1)
	64.4%
	19.8%
	9.8%
	6.0%
	15.8%

	Limited English Proficient/English Language Learner
	4,356
	18.8
	2,348.3
	(78.0)
	60.2%
	26.2%
	10.1%
	3.5%
	13.6%

	Section 504
	176
	0.8
	2,380.0
	(84.0)
	44.3%
	28.4%
	18.8%
	8.5%
	27.3%

	Economically Disadvantaged
	12,554
	54.1
	2,372.4
	(84.0)
	47.8%
	27.8%
	16.0%
	8.4%
	24.4%

	
	
	
	
	
	
	
	
	
	  Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 4
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	35,689
	100
	2,444.1
	(95.4)
	36.7%
	22.6%
	22.7%
	17.9%
	40.6%

	Male
	18,372
	51.5
	2,432.2
	(95.9)
	41.6%
	22.7%
	21.0%
	14.7%
	35.7%

	Female
	17,317
	48.5
	2,456.7
	(93.3)
	31.6%
	22.6%
	24.4%
	21.4%
	45.8%

	American Indian/Alaskan Native
	1,158
	3.2
	2,389.8
	(90.9)
	60.4%
	21.0%
	13.9%
	4.7%
	18.6%

	Asian
	2,653
	7.4
	2,480.5
	(94.1)
	23.3%
	19.3%
	27.1%
	30.3%
	57.4%

	Black/African American
	2,493
	7.0
	2,404.1
	(91.1)
	54.5%
	21.3%
	17.2%
	7.0%
	24.2%

	Hispanic/Latino
	9,579
	26.8
	2,410.7
	(90.7)
	51.1%
	23.7%
	16.6%
	8.6%
	25.2%

	Native Hawaiian/Other Pacific Islander
	542
	1.5
	2,407.8
	(97.0)
	51.5%
	22.9%
	16.2%
	9.4%
	25.6%

	White/Caucasian
	19,905
	55.8
	2,461.3
	(91.0)
	29.2%
	22.8%
	25.7%
	22.3%
	48.0%

	Multi-ethnic/Multi-racial
	1,548
	4.3
	2,448.7
	(94.4)
	34.3%
	23.4%
	24.1%
	18.2%
	42.3%

	Individualized Education Program
	3,736
	10.5
	2,376.6
	(95.7)
	67.1%
	16.5%
	10.4%
	6.0%
	16.4%

	Limited English Proficient/English Language Learner
	4,509
	12.6
	2,372.5
	(81.4)
	70.0%
	20.2%
	7.7%
	2.1%
	9.8%

	Section 504
	312
	0.9
	2,436.2
	(87.9)
	38.5%
	26.2%
	23.1%
	12.2%
	35.3%

	Economically Disadvantaged
	18,432
	51.6
	2,412.8
	(91.2)
	49.8%
	23.7%
	17.6%
	8.9%
	26.5%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 5
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	31,594
	100
	2,481.6
	(94.2)
	33.1%
	23.0%
	29.2%
	14.6%
	43.8%

	Male
	16,138
	51.1
	2,469.3
	(94.0)
	38.0%
	23.4%
	27.1%
	11.5%
	38.6%

	Female
	15,456
	48.9
	2,494.5
	(92.7)
	28.0%
	22.6%
	31.6%
	17.8%
	49.4%

	American Indian/Alaskan Native
	932
	2.9
	2,432.0
	(93.6)
	54.2%
	23.3%
	16.5%
	6.0%
	22.5%

	Asian
	2,289
	7.2
	2,515.4
	(95.4)
	22.2%
	18.2%
	34.0%
	25.6%
	59.6%

	Black/African American
	2,483
	7.9
	2,445.7
	(89.4)
	49.3%
	23.2%
	20.7%
	6.8%
	27.5%

	Hispanic/Latino
	8,909
	28.2
	2,447.2
	(90.2)
	47.0%
	25.0%
	21.2%
	6.8%
	28.0%

	Native Hawaiian/Other Pacific Islander
	517
	1.6
	2,453.8
	(92.6)
	44.5%
	25.5%
	21.7%
	8.3%
	30.0%

	White/Caucasian
	19,438
	61.5
	2,493.6
	(91.7)
	27.9%
	22.7%
	32.3%
	17.1%
	49.4%

	Multi-ethnic/Multi-racial
	1,289
	4.1
	2,483.0
	(91.6)
	33.4%
	22.1%
	30.1%
	14.4%
	44.5%

	Individualized Education Program
	3,405
	10.8
	2,401.3
	(88.4)
	69.6%
	17.4%
	10.2%
	2.8%
	13.0%

	Limited English Proficient/English Language Learner
	3,463
	11.0
	2,397.9
	(77.8)
	71.3%
	20.6%
	7.3%
	0.8%
	8.1%

	Section 504
	395
	1.3
	2,480.7
	(85.5)
	32.7%
	25.0%
	30.9%
	11.4%
	42.3%

	Economically Disadvantaged
	15,836
	50.1
	2,448.9
	(89.2)
	46.4%
	24.8%
	22.4%
	6.4%
	28.8%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 6
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	31,535
	100
	2,503.5
	(94.8)
	30.1%
	29.3%
	29.3%
	11.2%
	40.5%

	Male
	16,101
	51.1
	2,490.7
	(94.7)
	34.8%
	29.8%
	26.9%
	8.5%
	35.4%

	Female
	15,434
	48.9
	2,516.9
	(93.1)
	25.3%
	28.8%
	31.8%
	14.1%
	45.9%

	American Indian/Alaskan Native
	906
	2.9
	2,463.6
	(88.6)
	46.4%
	31.0%
	18.4%
	4.2%
	22.6%

	Asian
	2,300
	7.3
	2,544.8
	(95.8)
	16.7%
	23.6%
	36.4%
	23.3%
	59.7%

	Black/African American
	2,158
	6.8
	2,465.2
	(95.5)
	45.5%
	29.8%
	19.1%
	5.6%
	24.7%

	Hispanic/Latino
	8,845
	28.0
	2,471.2
	(89.0)
	42.3%
	31.9%
	21.5%
	4.3%
	25.8%

	Native Hawaiian/Other Pacific Islander
	371
	1.2
	2,468.6
	(95.6)
	43.4%
	29.4%
	23.2%
	4.0%
	27.2%

	White/Caucasian
	17,335
	55.0
	2,520.0
	(90.5)
	23.4%
	28.9%
	33.9%
	13.8%
	47.7%

	Multi-ethnic/Multi-racial
	1,274
	4.0
	2,505.5
	(95.8)
	30.0%
	28.8%
	29.0%
	12.2%
	41.2%

	Individualized Education Program
	3,278
	10.4
	2,417.9
	(87.5)
	69.3%
	20.8%
	8.3%
	1.6%
	9.9%

	Limited English Proficient/English Language Learner
	3,058
	9.7
	2,414.1
	(75.0)
	71.1%
	24.3%
	4.1%
	0.5%
	4.6%

	Section 504
	362
	1.1
	2,489.5
	(85.5)
	35.4%
	32.3%
	26.5%
	5.8%
	32.3%

	Economically Disadvantaged
	15,977
	50.7
	2,473.2
	(90.6)
	41.7%
	31.3%
	21.9%
	5.1%
	27.0%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 7
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	30,913
	100
	2,518.0
	(96.9)
	33.7%
	28.2%
	29.7%
	8.5%
	38.2%

	Male
	15,812
	51.2
	2,501.9
	(97.5)
	40.1%
	28.4%
	25.2%
	6.3%
	31.5%

	Female
	15,101
	48.8
	2,534.9
	(93.2)
	26.9%
	28.0%
	34.3%
	10.8%
	45.1%

	American Indian/Alaskan Native
	526
	1.7
	2,486.4
	(89.1)
	43.0%
	34.6%
	20.1%
	2.3%
	22.4%

	Asian
	2,904
	9.4
	2,568.2
	(96.3)
	17.5%
	21.1%
	40.8%
	20.6%
	61.4%

	Black/African American
	1,582
	5.1
	2,479.3
	(92.0)
	49.7%
	27.8%
	19.4%
	3.1%
	22.5%

	Hispanic/Latino
	13,040
	42.2
	2,488.9
	(91.8)
	44.7%
	29.9%
	21.7%
	3.7%
	25.4%

	Native Hawaiian/Other Pacific Islander
	254
	0.8
	2,482.1
	(102.5)
	49.6%
	24.4%
	21.7%
	4.3%
	26.0%

	White/Caucasian
	12,537
	40.6
	2,540.9
	(91.2)
	24.4%
	28.0%
	36.3%
	11.3%
	47.6%

	Multi-ethnic/Multi-racial
	867
	2.8
	2,538.6
	(93.9)
	25.6%
	26.9%
	35.7%
	11.8%
	47.5%

	Individualized Education Program
	2,870
	9.3
	2,422.4
	(86.0)
	76.6%
	16.1%
	6.4%
	0.9%
	7.3%

	Limited English Proficient/English Language Learner
	3,818
	12.4
	2,423.5
	(76.0)
	77.7%
	18.4%
	3.7%
	0.2%
	3.9%

	Section 504
	299
	1.0
	2,522.6
	(91.3)
	33.4%
	27.1%
	31.1%
	8.4%
	39.5%

	Economically Disadvantaged
	17,348
	56.1
	2,490.5
	(92.6)
	44.4%
	29.5%
	22.1%
	4.0%
	26.1%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 8
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	35,913
	100
	2,541.0
	(96.8)
	28.4%
	30.2%
	32.1%
	9.3%
	41.4%

	Male
	18,313
	51.0
	2,523.5
	(96.2)
	34.8%
	31.0%
	28.0%
	6.2%
	34.2%

	Female
	17,600
	49.0
	2,559.2
	(94.0)
	21.7%
	29.5%
	36.3%
	12.5%
	48.8%

	American Indian/Alaskan Native
	969
	2.7
	2,492.9
	(97.9)
	47.6%
	29.0%
	19.5%
	3.9%
	23.4%

	Asian
	2,557
	7.1
	2,580.1
	(99.0)
	17.6%
	24.9%
	36.7%
	20.8%
	57.5%

	Black/African American
	2,869
	8.0
	2,499.6
	(93.3)
	44.7%
	32.3%
	18.8%
	4.2%
	23.0%

	Hispanic/Latino
	9,997
	27.8
	2,512.2
	(92.2)
	38.1%
	33.1%
	24.6%
	4.2%
	28.8%

	Native Hawaiian/Other Pacific Islander
	330
	0.9
	2,508.1
	(96.7)
	41.2%
	33.3%
	19.7%
	5.8%
	25.5%

	White/Caucasian
	19,419
	54.1
	2,557.0
	(92.5)
	22.1%
	29.4%
	37.6%
	10.9%
	48.5%

	Multi-ethnic/Multi-racial
	1,355
	3.8
	2,553.1
	(97.7)
	25.1%
	28.3%
	34.6%
	12.0%
	46.6%

	Individualized Education Program
	3,338
	9.3
	2,450.7
	(84.4)
	67.7%
	23.8%
	7.6%
	0.9%
	8.5%

	Limited English Proficient/English Language Learner
	2,750
	7.7
	2,443.4
	(73.8)
	72.0%
	23.2%
	4.6%
	0.2%
	4.8%

	Section 504
	444
	1.2
	2,539.4
	(92.8)
	28.4%
	28.8%
	34.9%
	7.9%
	42.8%

	Economically Disadvantaged
	17,525
	48.8
	2,512.0
	(93.5)
	38.7%
	32.6%
	24.1%
	4.6%
	28.7%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	ELA Grade 11
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	31,019
	100
	2,554.3
	(103.1)
	27.9%
	31.2%
	30.0%
	10.9%
	40.9%

	Male
	15,445
	49.8
	2,537.0
	(104.1)
	34.3%
	30.9%
	26.4%
	8.4%
	34.8%

	Female
	15,574
	50.2
	2,571.5
	(99.2)
	21.6%
	31.4%
	33.5%
	13.5%
	47.0%

	American Indian/Alaskan Native
	777
	2.5
	2,526.3
	(92.8)
	36.6%
	36.8%
	22.5%
	4.1%
	26.6%

	Asian
	2,344
	7.6
	2,585.6
	(108.9)
	20.3%
	25.6%
	34.1%
	20.0%
	54.1%

	Black/African American
	2,552
	8.2
	2,503.4
	(94.3)
	46.9%
	31.9%
	17.6%
	3.6%
	21.2%

	Hispanic/Latino
	10,041
	32.4
	2,533.8
	(99.0)
	33.7%
	33.9%
	26.0%
	6.4%
	32.4%

	Native Hawaiian/Other Pacific Islander
	195
	0.6
	2,530.0
	(102.7)
	38.5%
	28.7%
	26.1%
	6.7%
	32.8%

	White/Caucasian
	16,020
	51.6
	2,567.1
	(102.2)
	23.8%
	30.0%
	32.9%
	13.3%
	46.2%

	Multi-ethnic/Multi-racial
	889
	2.9
	2,563.8
	(103.6)
	24.6%
	30.3%
	33.1%
	12.0%
	45.1%

	Individualized Education Program
	2,084
	6.7
	2,460.2
	(89.5)
	66.5%
	24.5%
	7.6%
	1.4%
	9.0%

	Limited English Proficient/English Language Learner
	1,767
	5.7
	2,451.0
	(82.3)
	71.0%
	23.3%
	5.1%
	0.6%
	5.7%

	Section 504
	366
	1.2
	2,544.1
	(102.6)
	30.6%
	33.3%
	26.8%
	9.3%
	36.1%

	Economically Disadvantaged
	13,962
	45.0
	2,533.2
	(100.7)
	34.6%
	32.8%
	25.8%
	6.8%
	32.6%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 3
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	24,799
	100
	2,413.0
	(77.5)
	31.7%
	29.4%
	26.9%
	12.1%
	39.0%

	Male
	12,530
	50.5
	2,413.4
	(79.5)
	31.6%
	29.1%
	26.5%
	12.8%
	39.3%

	Female
	12,269
	49.5
	2,412.7
	(75.4)
	31.9%
	29.6%
	27.2%
	11.3%
	38.5%

	American Indian/Alaskan Native
	792
	3.2
	2,377.1
	(73.6)
	50.5%
	28.3%
	17.7%
	3.5%
	21.2%

	Asian
	1,874
	7.6
	2,454.9
	(77.0)
	15.0%
	24.3%
	33.6%
	27.1%
	60.7%

	Black/African American
	2,158
	8.7
	2,376.8
	(73.0)
	49.4%
	30.8%
	15.8%
	4.0%
	19.8%

	Hispanic/Latino
	7,589
	30.6
	2,386.3
	(72.1)
	44.2%
	31.7%
	19.5%
	4.6%
	24.1%

	Native Hawaiian/Other Pacific Islander
	292
	1.2
	2,383.1
	(75.2)
	45.2%
	30.8%
	19.5%
	4.5%
	24.0%

	White/Caucasian
	14,503
	58.5
	2,422.3
	(75.6)
	27.1%
	28.7%
	30.0%
	14.2%
	44.2%

	Multi-ethnic/Multi-racial
	903
	3.6
	2,419.7
	(78.7)
	27.5%
	30.9%
	26.2%
	15.4%
	41.6%

	Individualized Education Program
	2,409
	9.7
	2,360.8
	(83.9)
	60.1%
	21.5%
	13.2%
	5.2%
	18.4%

	Limited English Proficient/English Language Learner
	4,000
	16.1
	2,372.6
	(69.4)
	51.8%
	31.7%
	13.9%
	2.6%
	16.5%

	Section 504
	188
	0.8
	2,412.3
	(80.6)
	33.0%
	28.7%
	25.5%
	12.8%
	38.3%

	Economically Disadvantaged
	12,973
	52.3
	2,389.0
	(73.5)
	42.8%
	31.2%
	20.6%
	5.4%
	26.0%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 4
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	38,925
	100
	2,458.8
	(79.3)
	26.8%
	35.8%
	24.3%
	13.2%
	37.5%

	Male
	19,954
	51.3
	2,460.3
	(81.8)
	26.8%
	34.2%
	24.4%
	14.6%
	39.0%

	Female
	18,971
	48.7
	2,457.2
	(76.5)
	26.7%
	37.4%
	24.1%
	11.8%
	35.9%

	American Indian/Alaskan Native
	1,563
	4.0
	2,424.2
	(72.7)
	42.6%
	38.2%
	14.1%
	5.1%
	19.2%

	Asian
	2,444
	6.3
	2,502.8
	(81.1)
	13.1%
	27.8%
	28.1%
	31.0%
	59.1%

	Black/African American
	4,137
	10.6
	2,410.3
	(70.8)
	50.1%
	35.4%
	11.8%
	2.7%
	14.5%

	Hispanic/Latino
	10,467
	26.9
	2,427.0
	(71.9)
	40.5%
	38.8%
	16.1%
	4.6%
	20.7%

	Native Hawaiian/Other Pacific Islander
	331
	0.9
	2,437.4
	(77.6)
	34.4%
	38.4%
	19.9%
	7.3%
	27.2%

	White/Caucasian
	25,697
	66.0
	2,469.0
	(76.1)
	21.5%
	35.9%
	27.6%
	15.0%
	42.6%

	Multi-ethnic/Multi-racial
	1,857
	4.8
	2,464.8
	(77.1)
	23.7%
	36.8%
	24.5%
	15.0%
	39.5%

	Individualized Education Program
	4,219
	10.8
	2,393.0
	(79.7)
	60.9%
	26.2%
	9.7%
	3.2%
	12.9%

	Limited English Proficient/English Language Learner
	4,374
	11.2
	2,404.2
	(66.2)
	53.7%
	36.1%
	8.4%
	1.8%
	10.2%

	Section 504
	406
	1.0
	2,471.1
	(77.2)
	21.7%
	36.9%
	25.4%
	16.0%
	41.4%

	Economically Disadvantaged
	19,774
	50.8
	2,429.6
	(73.3)
	39.5%
	38.4%
	16.7%
	5.4%
	22.1%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014

	
	
	
	
	
	
	
	
	
	
	


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 5
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	42,380
	100
	2,487.6
	(86.2)
	34.8%
	32.2%
	18.1%
	14.9%
	33.0%

	Male
	21,600
	51.0
	2,487.8
	(89.9)
	35.3%
	30.5%
	18.1%
	16.1%
	34.2%

	Female
	20,780
	49.0
	2,487.4
	(82.3)
	34.2%
	34.0%
	18.1%
	13.7%
	31.8%

	American Indian/Alaskan Native
	1,395
	3.3
	2,446.1
	(80.2)
	55.6%
	29.2%
	10.5%
	4.7%
	15.2%

	Asian
	2,779
	6.6
	2,535.9
	(88.4)
	18.0%
	25.4%
	23.1%
	33.5%
	56.6%

	Black/African American
	3,602
	8.5
	2,436.8
	(80.5)
	59.7%
	27.5%
	9.2%
	3.6%
	12.8%

	Hispanic/Latino
	10,065
	23.7
	2,451.6
	(80.2)
	52.0%
	31.2%
	11.3%
	5.5%
	16.8%

	Native Hawaiian/Other Pacific Islander
	395
	0.9
	2,462.2
	(83.3)
	48.6%
	29.9%
	13.9%
	7.6%
	21.5%

	White/Caucasian
	29,256
	69.0
	2,495.8
	(82.8)
	30.1%
	33.5%
	20.2%
	16.2%
	36.4%

	Multi-ethnic/Multi-racial
	2,127
	5.0
	2,491.9
	(85.8)
	32.6%
	33.1%
	18.6%
	15.7%
	34.3%

	Individualized Education Program
	4,671
	11.0
	2,412.5
	(84.9)
	72.3%
	18.2%
	5.7%
	3.8%
	9.5%

	Limited English Proficient/English Language Learner
	3,666
	8.7
	2,416.7
	(73.0)
	71.0%
	22.8%
	4.6%
	1.6%
	6.2%

	Section 504
	564
	1.3
	2,487.0
	(82.3)
	35.1%
	35.1%
	16.1%
	13.7%
	29.8%

	Economically Disadvantaged
	20,393
	48.1
	2,456.1
	(80.6)
	49.2%
	32.1%
	12.4%
	6.3%
	18.7%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 6
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	29,946
	100
	2,507.0
	(94.9)
	34.6%
	32.5%
	19.2%
	13.7%
	32.9%

	Male
	15,207
	50.8
	2,507.3
	(97.1)
	35.1%
	31.3%
	19.1%
	14.5%
	33.6%

	Female
	14,739
	49.2
	2,506.8
	(92.6)
	34.1%
	33.6%
	19.5%
	12.8%
	32.3%

	American Indian/Alaskan Native
	855
	2.9
	2,467.3
	(91.0)
	52.4%
	29.1%
	13.4%
	5.1%
	18.5%

	Asian
	1,918
	6.4
	2,558.4
	(94.8)
	18.3%
	25.5%
	25.0%
	31.2%
	56.2%

	Black/African American
	2,061
	6.9
	2,460.4
	(90.3)
	54.1%
	30.6%
	11.3%
	4.0%
	15.3%

	Hispanic/Latino
	7,013
	23.4
	2,473.1
	(89.6)
	48.6%
	32.3%
	13.5%
	5.6%
	19.1%

	Native Hawaiian/Other Pacific Islander
	264
	0.9
	2,489.1
	(89.5)
	41.7%
	33.3%
	17.4%
	7.6%
	25.0%

	White/Caucasian
	19,032
	63.6
	2,517.5
	(91.5)
	29.8%
	33.6%
	21.3%
	15.3%
	36.6%

	Multi-ethnic/Multi-racial
	1,383
	4.6
	2,511.1
	(95.2)
	33.8%
	31.0%
	19.7%
	15.5%
	35.2%

	Individualized Education Program
	2,808
	9.4
	2,432.7
	(93.6)
	67.7%
	22.6%
	6.6%
	3.1%
	9.7%

	Limited English Proficient/English Language Learner
	2,010
	6.7
	2,427.1
	(81.0)
	71.9%
	22.9%
	3.7%
	1.5%
	5.2%

	Section 504
	437
	1.5
	2,501.6
	(96.2)
	38.7%
	31.6%
	15.7%
	14.0%
	29.7%

	Economically Disadvantaged
	13,562
	45.3
	2,475.4
	(88.9)
	47.6%
	32.8%
	13.7%
	5.9%
	19.6%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 7
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	28,271
	100
	2,515.8
	(106.0)
	36.2%
	30.9%
	20.2%
	12.7%
	32.9%

	Male
	14,268
	50.5
	2,515.9
	(108.0)
	36.5%
	30.2%
	20.0%
	13.3%
	33.3%

	Female
	14,003
	49.5
	2,515.6
	(104.1)
	36.0%
	31.6%
	20.2%
	12.2%
	32.4%

	American Indian/Alaskan Native
	660
	2.3
	2,476.2
	(98.0)
	51.1%
	32.7%
	10.7%
	5.5%
	16.2%

	Asian
	2,703
	9.6
	2,577.3
	(105.7)
	18.1%
	23.8%
	26.4%
	31.7%
	58.1%

	Black/African American
	1,602
	5.7
	2,466.7
	(98.1)
	55.2%
	29.9%
	11.2%
	3.7%
	14.9%

	Hispanic/Latino
	10,095
	35.7
	2,477.0
	(97.6)
	50.2%
	32.3%
	13.0%
	4.5%
	17.5%

	Native Hawaiian/Other Pacific Islander
	391
	1.4
	2,494.3
	(99.4)
	41.9%
	35.3%
	16.9%
	5.9%
	22.8%

	White/Caucasian
	12,776
	45.2
	2,539.8
	(99.6)
	26.5%
	31.3%
	25.9%
	16.3%
	42.2%

	Multi-ethnic/Multi-racial
	922
	3.3
	2,526.2
	(106.2)
	34.2%
	30.6%
	18.7%
	16.5%
	35.2%

	Individualized Education Program
	2,469
	8.7
	2,429.2
	(99.0)
	72.1%
	19.1%
	6.4%
	2.4%
	8.8%

	Limited English Proficient/English Language Learner
	2,842
	10.1
	2,426.4
	(91.7)
	74.6%
	19.5%
	4.4%
	1.5%
	5.9%

	Section 504
	323
	1.1
	2,521.7
	(104.9)
	35.9%
	31.0%
	20.1%
	13.0%
	33.1%

	Economically Disadvantaged
	14,592
	51.6
	2,482.0
	(99.6)
	48.5%
	31.9%
	14.2%
	5.4%
	19.6%

	
	
	
	
	
	
	
	
	
	Dec. 22,2014


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 8
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	34,880
	100
	2,528.9
	(112.7)
	37.9%
	30.1%
	19.4%
	12.6%
	32.0%

	Male
	17,575
	50.4
	2,528.4
	(115.5)
	38.5%
	29.0%
	19.2%
	13.3%
	32.5%

	Female
	17,305
	49.6
	2,529.4
	(109.8)
	37.3%
	31.2%
	19.5%
	12.0%
	31.5%

	American Indian/Alaskan Native
	595
	1.7
	2,481.6
	(110.8)
	55.8%
	27.6%
	10.7%
	5.9%
	16.6%

	Asian
	3,548
	10.2
	2,598.3
	(110.4)
	18.9%
	22.9%
	25.0%
	33.2%
	58.2%

	Black/African American
	1,934
	5.5
	2,477.4
	(108.7)
	56.8%
	27.1%
	11.2%
	4.9%
	16.1%

	Hispanic/Latino
	13,554
	38.9
	2,493.1
	(105.3)
	50.6%
	30.8%
	13.7%
	4.9%
	18.6%

	Native Hawaiian/Other Pacific Islander
	223
	0.6
	2,492.5
	(104.7)
	53.4%
	26.0%
	15.7%
	4.9%
	20.6%

	White/Caucasian
	14,846
	42.6
	2,551.5
	(105.8)
	28.4%
	31.6%
	24.3%
	15.7%
	40.0%

	Multi-ethnic/Multi-racial
	1,177
	3.4
	2,541.7
	(111.8)
	34.2%
	29.9%
	20.6%
	15.3%
	35.9%

	Individualized Education Program
	2,856
	8.2
	2,439.0
	(104.7)
	73.3%
	18.9%
	5.3%
	2.5%
	7.8%

	Limited English Proficient/English Language Learner
	3,217
	9.2
	2,439.1
	(96.7)
	74.5%
	20.2%
	3.9%
	1.4%
	5.3%

	Section 504
	401
	1.1
	2,521.2
	(110.9)
	42.9%
	27.7%
	18.2%
	11.2%
	29.4%

	Economically Disadvantaged
	17,722
	50.8
	2,495.6
	(107.3)
	49.6%
	30.5%
	14.2%
	5.7%
	19.9%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014


Smarter Balanced Grade-level Field Test Demographic Sample
Average Scale Scores (with Standard Errors) and Percent of Students at Different Achievement Levels

	MATH Grade 11
	Total
	Scale Scores
	Level 1 Pct
	Level 2 Pct
	Level 3 Pct
	Level 4 Pct
	% At or Above

	Sub Group
	N
	Pct
	Mean
	(Std. Dev.)
	
	
	
	
	Level 3

	ALL
	21,250
	100
	2,568.0
	(125.0)
	40.4%
	26.8%
	21.4%
	11.4%
	32.8%

	Male
	10,518
	49.5
	2,570.5
	(128.2)
	40.0%
	25.9%
	21.4%
	12.7%
	34.1%

	Female
	10,732
	50.5
	2,565.6
	(121.8)
	40.8%
	27.6%
	21.4%
	10.2%
	31.6%

	American Indian/Alaskan Native
	187
	0.9
	2,531.1
	(116.6)
	55.1%
	23.0%
	16.0%
	5.9%
	21.9%

	Asian
	3,184
	15.0
	2,643.9
	(118.1)
	18.8%
	22.5%
	30.8%
	27.9%
	58.7%

	Black/African American
	1,076
	5.1
	2,515.1
	(118.2)
	57.5%
	25.0%
	14.0%
	3.5%
	17.5%

	Hispanic/Latino
	9,637
	45.4
	2,529.9
	(115.1)
	52.5%
	27.6%
	15.4%
	4.5%
	19.9%

	Native Hawaiian/Other Pacific Islander
	141
	0.7
	2,524.6
	(113.9)
	56.0%
	25.6%
	13.4%
	5.0%
	18.4%

	White/Caucasian
	6,772
	31.9
	2,594.0
	(119.0)
	31.0%
	27.9%
	26.4%
	14.7%
	41.1%

	Multi-ethnic/Multi-racial
	472
	2.2
	2,583.9
	(124.4)
	34.7%
	26.7%
	25.9%
	12.7%
	38.6%

	Individualized Education Program
	1,158
	5.4
	2,462.3
	(114.3)
	75.6%
	16.9%
	5.2%
	2.3%
	7.5%

	Limited English Proficient/English Language Learner
	1,592
	7.5
	2,458.2
	(105.0)
	79.0%
	15.3%
	4.5%
	1.2%
	5.7%

	Section 504
	261
	1.2
	2,573.0
	(121.6)
	36.0%
	30.3%
	22.6%
	11.1%
	33.7%

	Economically Disadvantaged
	11,064
	52.1
	2,537.9
	(120.1)
	49.9%
	26.9%
	16.9%
	6.3%
	23.2%

	
	
	
	
	
	
	
	
	
	Dec. 22, 2014


image1.png
Smarter
Balanced


