

INDIVIDUAL PORTFOLIO ARTIFACT SUBMISSION SYSTEM

IPASS User Guide

IDAHO STATE DEPARTMENT OF EDUCATION
ASSESSMENT AND ACCOUNTABILITY | SCIENCE ALTERNATE ASSESSMENT

650 W STATE STREET, 2ND FLOOR
BOISE, IDAHO 83702
208 332 6800 OFFICE

WWW.SDE.IDAHO.GOV

REVISED JANUARY 2018

TABLE OF CONTENTS

Table of Contents	2
IPASS Submission Deadline	3
Evidence Formatting	3
Accessing IPASS.....	3
New ISEE Users	4
Logging On to ISEE for the First Time.....	4
If You Do Not Have an Account or District is Missing.....	5
Assessment Coordinators	6
Logging On.....	6
IPASS	7
Enrolling Teachers in IPASS	9
Enrolling Students in IPASS.....	11
Assigning Students to Teachers	12
Teachers.....	13
Logging On.....	13
Accessing the Student Portfolio	14
Student Response Check.....	15
Entering Baseline Data.....	17
Uploading Artifacts.....	19
Setting the Score for Student Artifacts.....	19
Submitting Student Portfolio for Scoring.....	20

IPASS SUBMISSION DEADLINE

Deadline for submitting completed portfolios is March 31, 2018, at midnight. No submissions will be accepted after that time.

EVIDENCE FORMATTING

Before beginning the upload process, it is important to make sure all evidence submitted is correctly formatted. Please upload in these compatible formats:

- Microsoft documents (.doc, .docx)
- PDF documents (.pdf)
- JPEG images (.jpg)
- PNG images (.png)
- GIF images (.gif)
- TIFF images (.tiff)
- Flash video (.flv)
- MPEG-4 video (.mp4)
- QuickTime Movie video (.mov)
- AVI video (.avi)

ACCESSING IPASS

Go to the [IPASS website](#).

NEW ISEE USERS

Logging On to ISEE for the First Time

Click the “Log On” button located on the right side of the IPASS home page.

Clicking “Log On” will lead you to the ISEE login page. You may also type <https://isee.sde.idaho.gov> into your web browser.

On the ISEE login page, click the drop-down menu in the middle of the page and select your district or organization. Click the “Continue to Sign In” button.

Use the “User name” and “Password” fields to enter your ISEE Network User name and Password. If you are unable to log in please contact SDE Support for registration assistance.

Type your user name and password.

User name: Example: Domain\username

Password:

If You Do Not Have an Account or District is Missing

From the “Select Organization” drop-down menu, select “Other.” Click the “Continue to Sign In” button.

Click the “Registration” link to create a new user account.

Log On

Please enter your username and password. If you don't have an account and require access, you may create your account on the [Registration](#) page. There is also a page to assist you if you [lost your password](#).

Account Information

Email

Password

Enter your school district issued email address. Enter your first and last name in the “Name” field. Enter your Organization. The password you select must be at least 6 characters in length and must contain an uppercase letter, lower case letter, a number, and a symbol. Type the same password in the “Confirm Password” field.

Below “Confirm Password” is a security box. Follow directions in this box and then click “Register.”

Check your organization email for a Registration Email Confirmation. Click the link contained in the email, enter the selected password from the registration process.

Click “Verify Account.”

ASSESSMENT COORDINATORS

Logging On

Click the “Log On” button located on the right side of the IPASS home page.

After clicking “Log On” you may see the Idaho State Department of Education Log On Screen. On this screen, please select your organization or district from the drop-down menu. After selecting your organization, click on “Continue to Sign In.”

To log in to IPASS, enter your ISEE login information, click “Continue to Sign In.” If you are unable to log in, please contact SDE Support for registration assistance.

Log On

Please enter your username and password.

Account Information

User name:

Password:

IPASS

Once logged in, click the “Select District” tab.

Select your district from the drop-down menu. This can be accomplished by typing in the field or scrolling through the list of districts, which are organized alphabetically. After clicking to highlight your district, click “Select.”

Select District

Please select the district with which you want to work:

ABERDEEN DISTRICT (058) ▼

Select

Next, click on the “Student Assignment” tab.

Home / Applications / IPASS

Change District Student Assignment

Welcome to IPASS

At A Glance

I-PASS is the Idaho State Department of

On the top of the IPASS district home page is the “Messages” section that lists district-level changes made in IPASS.

Below the message box on the left, is the list of student assignments.

On the right is a list of enrolled teachers. This is where assessment coordinators enroll teachers and edit teacher information.

Enrolling Teachers in IPASS

All example teacher and student entries are fictitious, these examples do not contain any Personally Identifiable Information.

To enroll a teacher, click the “Add” button below the “Teachers” box.

Use teacher EduIDs to enroll teachers in IPASS. Information in the “Given Name(s)” field should include first name and middle initial. “Family Name(s)” will be the teacher’s last name. In the example in the next image, the Given Name is “Adult A” (middle initial “A”) and the Family name is “Test.” After entering all teacher information, click “Add.”

Add Teacher [X]

EduId
020000001

Given Name(s)
Adult A

Family Name(s)
Test

Add Close

The next screen lists the entered teacher; click on the teacher to highlight the field and then click “Select.”

Add Teacher

Adult Alfa Test (020000001)

Select Login...

Sde User Login	Sde User Email	Last Login Date
testrole1@testrole.org	testrole1@testrole.org	11/29/2017

Select

Cancel

Removing a teacher does not remove a student’s portfolio.

Enrolling Students in IPASS

All example teacher and student entries are fictitious, these examples do not contain any Personally Identifiable Information.

To create a student assignment, click the “Add” button below the “Student Assignments” box.

The screenshot shows a table titled "Student Assignments" with the following columns: Edu Id, Name, Grade, School Name, Teacher Name, and Status. The table is currently empty, displaying "No Student Assignments" in the center. Below the table is a pagination control showing "0" items, "No items to display", and a refresh icon. At the bottom right of the table area are three buttons: "Add", "Edit", and "Delete".

Use student EduIDs to enroll students in IPASS. Information in the “Given Name(s)” field should include first name and middle initial. “Family Name(s)” should be the student’s last name. In the example in the next image, the given name is “Adult A” (middle initial “A”) and the Family Name is “Test.” After entering all student information, click “Add.” Note: It is important to use the student’s detailed information to ensure enrolling the correct student.

The screenshot shows a dialog box titled "Add Student Assignment" with a close button (X) in the top right corner. The dialog contains three text input fields:

- EduId**: 020000001
- Given Name(s)**: Adult A
- Family Name(s)**: Test

At the bottom right of the dialog are two buttons: "Add" and "Close".

The new IPASS does not rely on ISEE data uploads, but pulls student information based on their State Student ID number. If a previously enrolled student is missing from the student list on the district page, check the message field at the top of the district home page. If a student is in the wrong school or district, contact that school or district to check the student’s enrollment status.

Assigning Students to Teachers

To assign a student to a teacher, first select “Grade” level of the student from the drop-down menu on the left, then select “School” the student attends in the drop-down menu on the right.

Once finished entering grade and school, click once on the teacher on the left.

After highlighting the teacher, the arrow on the right of the teacher will become enabled. Click this arrow to move the teacher to the “Assigned Teacher(s)” box. Click “Save.”

TEACHERS

Logging On

Click the “Log On” button located on the right side of the IPASS home page.

After clicking “Log On” you may see the Idaho State Department of Education Log On Screen, shown in the next image. On this screen, select your organization or district from the drop-down menu. If you do not see your organization, click “Other,” then click “Continue to Sign In.”

To log into IPASS, enter your ISEE login information and click “Log On.” If you are unable to log in, please contact SDE Support for registration assistance.

The screenshot shows a login form titled "Log On". Below the title, there is a message: "Please enter your username and password. If you don't have an account and require page. There is also a page to assist you if you [lost your password](#)." The form is divided into an "Account Information" section with two input fields: "Email" and "Password". The "Password" field has a red asterisk to its right. A "Log On" button is located at the bottom left of the form.

Accessing the Student Portfolio

Once logged in, click the “Student Portfolio” tab.

The screenshot shows the IPASS Beta dashboard. At the top left is the Idaho State Department of Education logo. To its right is the text "IDAHO STATE DEPARTMENT OF EDUCATION". Below this is a navigation bar with "Home / Applications / IPASS Beta". Underneath the navigation bar are two tabs: "Student Portfolio" and "User Manual". A red arrow points to the "Student Portfolio" tab. Below the tabs is a large heading "Welcome to IPASS Beta" and a section titled "At A Glance" containing introductory text about the system.

After clicking the Student Portfolio tab, you will see a list of the students assigned to you. If you do not see all of your students, you should contact your testing coordinator.

The far-right column displays the status of each student’s portfolio status (“Not Started,” “In Progress,” etc.). The first time you access the student’s portfolio, you click on the student who is “Not Started,” then click the blue “Check Student Response” button.

Assigned Portfolios for
Adult Bravo Test (020000002) - testrole2@testrole.org

Eduld	Name	Grade	School	Status
010000011	Student Kilo Test	5	ALL SAINTS CATHOLIC SCHOOL	In Progress
010000026	Student Zulu Test	10	MOSCOW HIGH SCHOOL	Not Started
010000024	Student Xray Test	5	LENA WHITMORE ELEMENTARY SCHOOL	In Progress

1 - 3 of 3 items

[Check Student Response](#)

Once you have completed the student response check, notice that the student’s status changes to “In Progress.” To upload and score artifacts for students “In Progress,” click on the student, then click the blue “Edit Portfolio” button.

Assigned Portfolios for
Adult Bravo Test (020000002) - testrole2@testrole.org

Eduld	Name	Grade	School	Status
010000011	Student Kilo Test	5	ALL SAINTS CATHOLIC SCHOOL	In Progress
010000026	Student Zulu Test	10	MOSCOW HIGH SCHOOL	In Progress
010000024	Student Xray Test	5	LENA WHITMORE ELEMENTARY SCHOOL	In Progress

1 - 3 of 3 items

[Edit Portfolio](#)

Student Response Check

The first step in completing a student’s Science ISAT-Alt Portfolio in IPASS is to complete the Student Response Check. As described above, click the student in the “Not Started” status, then click the blue “Check Student Response” button.

If the student has a consistent observable mode of responding you will click “Yes,” as illustrated in the next image.

Student Response Check

Student Tango Test

Did the student demonstrate a consistent observable response using his or her preferred method of communication?

Yes No

After clicking “Yes,” you will receive a pop-up asking you to verify the Student Response Check. Click “Ok” to verify that the student demonstrates a consistent observable response. Clicking “Ok” changes the student’s status to “In Progress” and allows the teacher to enter “the next phase of settling baseline scores and artifact submission.”

Student Response Check Verification

Student Tango Test

You indicated the student demonstrated a consistent observable response using his or her preferred method of communication. The student portfolio will be moved to the next phase of setting baseline scores and artifact submission.

This operation can not be undone. Are you sure you wish to proceed?

Ok Cancel

WARNING: Once submitted, this process CAN NOT be undone.

If the student does not have a consistent observable mode of communication you would click “No,” as illustrated in the next image.

Student Response Check

Student Tango Test

Did the student demonstrate a consistent observable response using his or her preferred method of communication?

Yes No

After clicking “No,” you will receive a pop-up asking you to verify the Student Response Check. Click “Ok” to verify that the student does not demonstrate a consistent observable response. Clicking “Ok” changes the student’s status to “Scoring Completed.” It is important to note that clicking to verify “No” on the “Student Response Check” window results in the student’s portfolio being scored at the lowest attainable score and marked complete. The student gets counted as having participated in the Science ISAT-Alt assessment.

Student Response Check Verification

Student Tango Test

You indicated the student did not demonstrate a consistent observable response using his or her preferred method of communication. The student's portfolio will be scored at the lowest attainable scores and marked complete. This operation can not be undone. Are you sure you wish to proceed?

Ok Cancel

WARNING: Once submitted, this process CAN NOT be undone.

Entering Baseline Data

Click on the student for whom you want to enter baseline data, upload, and/or score artifacts, then click the blue “Edit Portfolio” button.

Assigned Portfolios for

Adult Bravo Test (020000002) - testrole2@testrole.org

Eduld	Name	Grade	School	Status
010000011	Student Kilo Test	5	ALL SAINTS CATHOLIC SCHOOL	In Progress
010000026	Student Zulu Test	10	MOSCOW HIGH SCHOOL	In Progress
010000024	Student Xray Test	5	LENA WHITMORE ELEMENTARY SCHOOL	In Progress

1 - 3 of 3 items

[Exit Portfolio](#)

To add baseline data click “Baseline,” then click the blue “Set Score” button.

Portfolio for Eduld: 010000026

Name: Student Zulu Test **Age:** 217

School: MOSCOW HIGH SCHOOL **Grade:** 10

Objective 1

Status	Type	Description	Complexity	Independence	Accuracy	Notes
🚩	Baseline					
🚩	Artifact 1					
🚩	Artifact 2					

[Set Score](#)

Clicking the “Set Score” button launches a pop-up window. Choose the student’s level of Accuracy, Independence, and Complexity using the drop-down menus. An optional comment box is also available to make notes. Once completed, click the blue “Save” button.

Objective 4 - Baseline

Accuracy:
-- Select --

Independence:
-- Select --

Complexity:
-- Select --

Comment:

[Save](#) [Cancel](#)

Uploading Artifacts

Upload artifacts using file types listed under “Evidence Formatting” on page three (.docx, .pdf, .jpg, .mp4, etc.).

Click to highlight the line for the artifact you want to upload. For example, click to highlight “Artifact 1,” then click the blue “Edit Artifact” button to launch the artifact upload window.

Objective 1						
Status	Type	Description	Complexity	Independence	Accuracy	Notes
✓	Baseline		4 - ●●●●	3 - ●●●	2 - ●●	
📁	Artifact 1					
📁	Artifact 2					

View Artifact Edit Artifact Set Score

Enter a description of the file you will upload. Click “Select files...,” navigate to the file location, select the file you wish to upload, and then click “Upload.”

Objective 1 - Artifact 1

Description:

Update

ⓘ The Description field is required.

Select files...

MAX FILE SIZE: 200 MB

After clicking the upload button the filename will turn **green**, indicating that the file has been uploaded. To finalize the upload, click the “X” located in the top right corner of the window.

If the chosen file appears in **red**, then the file format is not compatible with IPASS. When this occurs, click the “X” next to the **red** filename to remove it.

You may edit the description of an artifact and/or replace an uploaded artifact using the same process. To edit only the description, type in the new description and click the blue “Update” button, located to the right of the description. The window will close automatically.

Setting the Score for Student Artifacts

After uploading each student artifact, you will highlight the line of the artifact, then click the blue “Set Score” button. Clicking the “Set Score” button launches a window with drop-down

menus, similar to the window used for entering baseline data. Choose the student’s level of Accuracy, Independence, and Complexity for the artifact using the drop-down menus. An optional comment box is also available to make notes. Once completed, click the blue “Save” button. Complete this procedure for all artifacts.

NOTE: If you make changes to an artifact after you have scored it, IPASS will clear the scores and you will have to reenter scores for the new artifact.

Submitting Student Portfolio for Scoring

Once you finish entering all baseline and artifact scores for all objectives, the blue “Submit for Scoring” button will activate at the bottom of the page. Click “Submit for Scoring” to submit to the Idaho State Department of Education.

The “Unsubmit” button is functional, allowing you to make changes to any part of the student portfolio, until portfolio scoring begins. You may not edit a student’s portfolio once state-level scoring begins.

You may continue to check the status of a student’s portfolio once scoring begins from the list of your students on the “Student Portfolio” page.