Directions for Completing the Grade 7 Reading Assessment Process Form
The Grade 7 Reading Assessment Process Form requires districts to check the boxes next to the names of all of the assessments they will administer.

1. If a district intends to use only the TMSFA, district staff needs to check the TMSFA box and submit the forma as indicated. No additional information needs to be provided. If the district does not plan to administer the TMSFA, then that box is left blank.
2. If a district intends to use the TMSFA and an alternate assessment(s), district staff needs to check the TMSFA box and a box for each additional assessment. The name, publisher, and copyright date of the alternate assessment(s) must be provided on the form. If the district does not plan to administer the TMFSA, then that box is left blank
3. If a district selects an alternate assessment(s), than staff must explain how each assessment meets the criteria on the chart provided and attach appropriate evidence (copy of a page from the test administrator’s guide, copy of a page from the assessment, etc.).

NOTE: Students are required to be assessed on their skills in word analysis, fluency, and comprehension. All three of these skills are assessed on the TMSFA. In order for alternate assessments to be approved, districts/campuses must explain how they will use one or a combination of assessments to evaluate all three of these skills. For example, you may use on alternate assessment to assess word analysis and another to assess fluency and comprehension.

Please send the completed form (with attached evidence, if necessary) to:

Dr. Muffet Livaudais

Texas Education Agency

Standards and Programs, Rm. 3-121Q

1701 N. Congress Avenue

Austin, Texas 78701

or
muffet.livaudais@tea.state.tx.us
or
via fax (512) 475-3667

on or before August 1, 2008.
