

DATA RECOGNITION

DRC
CORPORATION


TerraNova3 Complete Battery Online

Highly Accurate Measurement
of Skills and Knowledge

TERRANOVA³
ONLINE

RELIABLE INFORMATION TO TARGET INSTRUCTION

Get timely and reliable information to pinpoint student needs with *TerraNova* Online. This Web-based version of the popular *TerraNova* norm-referenced assessment helps teachers identify student needs and measure progress in reading, language, mathematics, science, and social studies for Grades 3–8.


GET FAST INFORMATION YOU CAN TRUST

- Clear, timely, comprehensive, and instructionally relevant results to identify student needs and target instruction.
- Easy-to-read reports to help adjust teaching strategies and communicate with parents and other stakeholders.
- Offering an engaging format that deeply and comprehensively measures student performance.
- Administration efficiencies mean more time for teaching and less time spent on managing paper test materials.
- Intuitive, universally designed testing interface that is accessible for all students and includes industry leading built-in accommodations and accessibility tools.

BENEFITS OF ONLINE TESTING WITH TERRANOVA

- Districts and schools looking for a quality norm-referenced assessment receive timely online results to inform and direct classroom instruction.
- Preliminary data on student performance is available within the same day. This data allows educators to quickly target instructional needs and monitor progress.
- *TerraNova* provides norm-referenced, criterion-referenced and performance/proficiency level data. Schools use this data for comparison as well as diagnostically to impact instruction in the classroom.
- When used early in the year *TerraNova* Online determines student skills while there is ample time to plan targeted, personalized instruction and effectively impact achievement.
- Secure, web-based DRC INSIGHT™ online testing platform provides greater security than paper-based testing.
- Allows compatibility with a wide range of testing devices, allowing students to test on the devices they already know and use in the classroom.


INTERACTIVE ONLINE REPORTING SYSTEM FOR YOUR *TERRANOVA* ASSESSMENT PROGRAM

The online Interactive Reporting System provides great user features and access to every score possible in the *TerraNova* assessment. The Interactive Reporting System includes a variety of user-defined preferences, filters, sorting, data aggregation and disaggregation, and download capabilities. Users can define permissions and access, access pre-built reports, customize data, and PDF any report to save, print, export, or email.

- Single sign-on (SSO) integration with the DRC INSIGHT Online Learning System, providing you with seamless navigation between and across all DRC products and assessment services.
- Consolidation of reports so that you can see data in a tabular and graphical format on the same screen.
- More contemporary look-and-feel and improved navigation for the user interface.
- Advanced data visualizations that provide many more options for viewing and analyzing data, including new filtering options for greater customization.
- Easy, online administration and timely scoring for both norm-referenced and objective information.
- Skill information provided at the item, objective, and subject area. Growth reports track individual student growth across each administration.


TNComBat_022020

To learn more about using *TerraNova* Online visit TerraNova3.com
or contact us at terranova3.com/contact-us