

Quick Reference Guide for the New Acuity UX

- d. Select the individual skills or **Select All**
- e. Click **Save and Close**
5. The results show a matrix of Instructional Resources and standards/skills for which you can assign resources. You can narrow the results by searching for the full or partial name of an Instructional Resource.
6. The **Actions** button allows you to **Assign** or **Preview**

Acuity Community

Select the **Acuity Community** link in the upper right hand top navigation menu.

The online community provides a place to share best practices, give input into the direction of the product, and learn from other Acuity users nationwide. You can also access reference documents such as user guides, quick reference documents, and data templates.

For further Acuity Support, email acuity@ctb.com or call 800.282.4705.

Quick Reference Guide for the New Acuity UX

View Instructional Resources

1. From the main navigation menu select **Learning Support ->View Instructional Resources**
2. Select the **School, Class, Student(s), Subject, Status** (Assigned or Not Assigned), **Standard** or **Skill Group, Types** (e.g. Activity, Game, Tutorial), **Language**, and **Delivery Mode** (Online Only, Printable, All)
3. If selecting by **Standards**:
 - a. Chose the **Standards** framework (e.g. Common Core or State Standards)
 - b. Pick the **First Level of Standards** (e.g. Grade 5)
 - c. You can choose additional filters (depending on your standards framework) to narrow your search

- d. Select the individual standards or **Select All**
 - e. Click **Save and Close**
4. If selecting by **Skills**:
 - a. Chose the **Skill Group** (e.g. Common Core or State Standards)
 - b. Pick the **First Level of Standards** (e.g. Grade 5)
 - c. You can choose additional filters (depending on your standards framework) to narrow your search

Quick Reference Guide for the New Acuity UX

4. If selecting by **Skills** was chosen:
 - a. Chose the **Skill Group** (e.g. Common Core or State Standards)
 - b. Pick the **First Level of Standards** (e.g. Grade 5)
 - c. You can choose additional filters (depending on your standards framework) to narrow your search

- d. Select the individual skills or **Select All**
 - e. Click **Save and Close**
5. The results show a matrix of students and standards for which you can assign resources. You can view this matrix by **Students** or **Instructional Resources**

6. The **Actions** button allows you to Assign All the resources listed to all students. If there are too many resources and students you will see the following message under **Actions**:

7. You can assign individual resources to individual students by clicking the **Assign** button next to that record.

Quick Reference Guide for the New Acuity UX

View Assignment Status and Assignment Status by Student

1. From the main navigation menu click **Assignments ->Assessment Assignments**
2. Choose the **Subject, Assessment Type, Grade(s)**, and the **Assessment(s)** for which you want to view assignments
3. The results in the main window show the assignment status with the number assigned, the number scored and the percent completed.
4. Click on the assignment (or from the **Actions** pull down menu click on **View**) to see more information about the assignment such as testing window, associated students, individual student status, and score

Assign Instructional Resources (Learning Support)

1. Click on **Learning Support -> Assign and Report** from the main navigational menu
2. Select the **School, Class, Student(s), Subject, Status** (Assigned or Not Assigned), **Standard** or **Skill Group, Types** (e.g. Activity, Game, Tutorial), **Language**, and **Delivery Mode** (Online Only, Printable, All)
3. If selecting by **Standards** was chosen:
 - a. Chose the **Standards** framework (e.g. Common Core or State Standards)
 - b. Pick the **First Level of Standards** (e.g. Grade 5)
 - c. You can choose additional filters (depending on your standards framework) to narrow your search

- d. Select the individual standards or **Select All**
- e. Click **Save and Close**

Quick Reference Guide for the New Acuity UX

5. Add the **Assessment Details: Assignment Name, Testing Accommodations** (timed, audio), **Assignment Window, Assessment Delivery Method** (offline or online & offline, allow remote access, random ordering), **Automatically Assign Exercises** (Instructional Resources), and **Allow Students to Access Reports**
6. Click **Save & Continue**
7. Select the School and Grade(s)
8. Select the Student(s) from the results that appear in the main window, or **Select All**
9. Click **Continue**
10. The following screen displays students that have been selected. You may **Add** more students or **Remove** students from the list
11. Click **View Summary** to move to the final step
12. Review the assignment details, and if everything appears correct click Save & Finish. Otherwise you can click the **Back** button to make adjustments.

Share Custom Test

This feature is scheduled for release later in the year.

View Class Roster & Student Passwords

1. Click **Students & Educators -> Classes** from the main navigation menu

2. Chose the **School** and **Subject(s)**
3. The results will appear in the main window
4. Click **on the class you want (or Actions -> View Roster)**
5. To view all students and passwords, click the **More** pull down menu in the upper right and select **Print Entire Roster**

6. To change a student's password, locate the student and click on the Actions menu for that student and select Change Password

Quick Reference Guide for the New Acuity UX

Test Options

[Back](#) [Complete Test](#)

Publishing Option:

Save as Draft - tests can be updated in Draft mode, but not assigned to students

Save as Final - Allow test to be shared with other Acuity users in your district
Allow data from test results to be extracted for school and district wide administration and reporting

Test Name: JC Test Note: This name will appear on the cover page of printed test booklets.

Font Size: 12

Total number of questions for this test: 4

Do you want to set a time limit?: No Yes minutes

Teacher Directions are included on this test:

Do you want to enable bubbles to appear next to answer choices on this test : No Yes

Test directions:

✍ Click Here to Enter Text

Performance Ranges: Range 1 (0-25%), Range 2 (26-50%), Range 3 (51-75%), Range 4 (76-100%)

17. If the items included are in grades K-2 teacher directions may be included. If so the box titled "Teacher directions are included on this test" will be checked.
18. Click **Complete Test** to finish the test and (if **Save as Final** was checked) you may now assign the test to students.

Assign Custom Test

1. Select **Assignments -> Assessment Assignments** from the main navigation menu
2. From the **Create New** pull down menu on the right side select **Single Assignment**

3. Select **the Subject, the Assessment Type (Custom)**
4. Chose the test from the results in the main window (or use the search box to type in the full or partial name of the test) and then click **Continue**.

Quick Reference Guide for the New Acuity UX

Custom Test Builder

Drag and drop items to re-order.

Item Selection | Summary

Custom Test Name:

Add Items to Test | Preview Test

Select Font

Save | Save & Complete

Order	Order on Test	Item Text Expand All (Not Available for Interactive Performance Task Items)	Skill/Standard Show All Alignments	Item
1	1	I am writing a report about how bicycle riding helps you stay healthy. Which keywords should I use to search the internet? Show Item	Prewriting Strategies: Level 4 Missouri Language Arts Show More	Multiple Choice Acuity P-Value N/A DOK: N/A
2	2	Sabrina is writing a science report about dolphins and how their families live. Which keywords should she use to search the internet? Show Item	Prewriting Strategies: Level 4 Missouri Language Arts Show More	Multiple Choice Acuity P-Value N/A DOK: N/A

15. Type in a **Test Name** at the top of the page and click on **Save & Complete**
16. You are now able to edit the **Test Options**. To assign the test it must be saved as **Final**. Additional options include: allowing the test to be shared, allowing data to be extracted by other educators, setting a time limit, and providing content for the test directions.

Quick Reference Guide for the New Acuity UX

- b. Click and hold the mouse to drag the desired item(s) into the item bucket

12. If **Allow Computer to Select Items** was selected above, enter the number of desired items on the test for each skill assessment type and then click **Add Items to Bucket**

13. When finished click **Save & Continue**
14. The following screen offers several options: Re-order test items by either dragging the items or typing in the number, select the font size, add more items to the test, delete items, preview the test or view individual items or standards.

Quick Reference Guide for the New Acuity UX

additional information, including the standards framework/skill group and the first level filters (such as grade level).

4. Select the **Item Bank(s)** you wish to search
5. Choose the **Item Types** you wish to include
6. Click on **Printer Friendly** if desired
7. If more than one language is available select the language you want
8. You can either **Select Items Manually** or **Allow Computer to Select Items**
9. The matching results will be presented in the main window. Select one or more items and click the search button.

10. Click **Search for Items** to view a list of items that meet the search criteria
11. If Select Manually was chosen
 - a. find the desired item group and click **Select Items**

Quick Reference Guide for the New Acuity UX

7.

8. Enter a score for each item by clicking on the corresponding radio buttons. *Note: each item must have a response before submitting the scores.*
9. You can also view **Response** or **Rubrics & Exemplars** for Constructed Response items scoring rubric and exemplars for all items
10. Click **Save** in the upper right hand corner when you are done

Create a Custom Test

1. In the main navigation menu, click **Assessments -> Custom Tests -> Create Custom Test**

2. Select the **Subject**
3. Enter the **Search Items By** filter criteria in the navigation panel (Standards, Skill Groups, Passage / Shared Stimulus, Item Numbers). Standards, Skills Groups, and Passages will prompt you for

Quick Reference Guide for the New Acuity UX

Score Constructed-Responses (moved)

1. From the main navigation menu select **Assignments -> Assessment Assignments**
2. Choose the desired **Subject, Assessment Type, and Grade** to view a list of Assessments
3. Select the **Assessment(s)** from the filtered list that appears.
4. The resulting list in the main window will provide the number of students assigned tests, the number scored, and the completion percentage
5. From the **Actions** pull down menu on the right click on **Manually Score**

Filter Results <<

Restore Defaults

Assessment Assignments (38)

Subject: Acuity Algebra, Language Arts, Mathematics, Science, Social Studies

Assessment Type: Custom, Diagnostic, Predictive

Grade of Assessment: All, None

Assessments: Acuity Common Core HS E...

Search...	Sort by: Assignment Name A-Z				Actions ▾
Acuity Common Core HS ELA Form A1 Session 2 - test Language Arts, Diagnostic, Grade 9, Acuity Common Core HS ELA Form A1 Session 2 Created By Andrews, Jamie on 07/24/2013	Jul 24, 2013 Aug 14, 2013	2/0 Assigned Scored	0% Completion		View, Edit, Delete, Manually Score
BenchMark Assign101 Language Arts, Diagnostic, Grade 6, Acuity Missouri LA Grade 6 Diagnostic Form 2 Created By Whitford, Colm on 12/21/2012	Dec 17, 2012 Jan 16, 2013	89/82 Assigned Scored	92% Completion		Actions ▾
BenchMark Assign102 Language Arts, Diagnostic, Grade 7, Acuity Missouri LA Grade 7 Diagnostic Form 2 Created By Whitford, Colm on 12/21/2012	Dec 17, 2012 Jan 16, 2013	85/76 Assigned Scored	89% Completion		Actions ▾
BenchMark Assign103 Language Arts, Diagnostic, Grade 8, Acuity Missouri LA Grade 8 Diagnostic Form 2	Dec 17, 2012 Jan 16, 2013	91/81 Assigned Scored	89% Completion		Actions ▾

6. Select the **School, Class, Status, and Item Type** from the filter on the left as applicable.

Quick Reference Guide for the New Acuity UX

9. In the main menu you will see all students who fit the requirements entered above. Click on the individual students or **Select All**
10. Click **Continue**
11. The selected students are now assigned. Click **View Summary** to review the assignment.

Preview or Print Test Components

1. From the main navigation menu choose **Assessments -> Assessments**
2. Input the criteria for your search: Subject, Assessment Type, Grade, and Creator Last Name (if known)

The screenshot shows the Acuity Assessments interface. The top navigation bar includes Home, Assignments, Assessments (highlighted), Learning Support, Students & Educators, Reports, and Admin. Below the navigation bar, there are sub-menus for Assessments, Custom Tests, Performance Tasks, and Authored Items. A 'Filter Results' sidebar on the left allows for filtering by Subject (Language Arts is selected), Assessment Type (Diagnostic is selected), and Grade of Assessment (Grades 1 through 6 are selected). The main window displays a list of 28 assessments, including 'Acuity Indiana LA Grade 2 Diagnostic Form 1' through 'Acuity Indiana LA Grade 4 Diagnostic Form 1'. Each entry includes details like 'Language Arts, Diagnostic, Grade 2' and 'Created by Acuity', along with an 'Actions' dropdown menu.

3. Available assessments will populate in the main window. In the Actions pull down menu on the right choose **Print/View Test Booklet**. Other available options include Online Preview, Test Map, Print/View Test instructions, Print/View Answer Key, and Create Assignment.

Quick Reference Guide for the New Acuity UX

Manage My Profile

1. Click **My Profile** in the top navigation menu

2. Click **Edit Profile**
3. Update **Profile Details** as desired
4. Click **Save Profile** to save changes

Assign Test

1. In the main navigation menu, click **Assignments -> Assessment Assignments**
2. On the right hand side, click **Create New -> Single Assignment**

3. Select the Subject (e.g. Language Arts or Mathematics), the type of test (Custom, Diagnostic, or Predictive), and the grade
4. Select the desired assessment (you can also narrow the choices by putting in a portion of the name of the test in the search field)
5. Click **Continue**
6. Enter **Test Assignment** information:
 - a. **Assignment Name** (if applicable)
 - b. **Testing Accommodations**
 - c. **Test Window**
 - d. **Assignment Start Time** and/or **End Time** (if applicable)
 - e. Select the **Overall Test Delivery** method (Offline online or Online & Offline)
 - f. Restrict or allow students to **Access Remotely**
 - g. **Randomly Order Online Student Test Questions**
 - h. **Automatically Assign Exercises** (if desired) – then select either **Tier** or **Percentage**
 - i. Click **Allow Students to Access Reports** and enter a **Student Report Access Date** if you wish students to see reports after the assignment window closes
7. Click **Save and Continue** to assign students
8. Enter **School** and **Grade Level**

CTB

Quick Reference Guide for the New Acuity User Experience (UX)

The Quick Reference Guide for the New Acuity UX provides step-by-step directions for some of the more common functions within Acuity, such as: Manage My Profile, Score Constructed Response Items, and Create and Assign Custom Tests.

ACUITY

FOR K-8 TEACHERS

WEB ADDRESS: www.acuity.north.k12.wv.us

www.acuityathome.k12.wv.us

MANAGE YOUR PROFILE

1. Click My Profile in the top navigation menu
2. Click Edit Profile
3. Update Profile Details as desired
4. Click Save Profile to save changes

My ACUITY Account: Username _____

Password _____