

ACCESS for ELLs 2.0

WIDA Assessment Management System Overview

The WIDA Assessment Management System (WIDA AMS) is a one-stop


resource for the tools and information needed for ACCESS for ELLs 2.0 administration.

Test Coordinators will use the system to set up Test Administrator and Technology Coordinator accounts and to designate permissions for those users. They will also register for online testing, order any needed paper test materials (including Kindergarten and Alternate ACCESS for ELLs), set up test sessions, select needed accommodations, and view reports.

Test Administrators will use the system to view and print test tickets and test session rosters.

Technology Coordinators will use the system to view technology preparation materials such as user guides and technology web-based modules and to download testing software from the system.

WIDA Assessment Management System (WIDA AMS)


Additional WIDA AMS Functions

Within the system, designated staff may:

- Load or view pre-loaded student information
- Add and edit students for test sessions
- Create test sessions
- Select accommodations
- Print test tickets
- Order any needed paper materials
- Monitor student progress
- View/print reports
- Correct student demographic data
- View training resources such as WIDA AMS and Technology User Guides
- Access the software downloads needed for the online testing system

The *WIDA Assessment Management System (WIDA AMS) User Guide, Part 1* is scheduled for release September 4, 2015 and includes detailed information about utilizing the system. The ACCESS for ELLs 2.0 Training Course will house WIDA AMS web-based training modules as they become available.

For information about plans for ACCESS for ELLs 2.0, please visit the ACCESS for ELLs 2.0 section of the WIDA website: http://wida.us/access_2.0

For questions about the WIDA AMS, please contact DRC Customer Service (WIDA@datarecognitioncorp.com or 855-787-9615)