

OBSERVATION MADE SIMPLE.

- ✔ Mobile electronic tool for observations and evaluations.
- ✔ Tracks progress in the 5D+™ inquiry cycle.
- ✔ Automated consolidation of coded data for evaluations.
- ✔ Supports growth measures and student learning objectives (SLOs).
- ✔ Custom reports and analytics.
- ✔ Multi-platform application and web portal.
- ✔ Designed for administrators by administrators.

Looking for a Pivot demo? Visit: midemo.five-starpivot.com

[Washington state users, please visit: wademo.five-starpivot.com]

**Check-out the Pivot
YouTube Channel!**

**Check-out the
5D+™ GoObserve
YouTube Channel!**

Plan. Assess. Evaluate.

One point of access helps your school perform better.

Student Data

- Access and analyze all student test data in one place.
- Graphically display and generate reports for teachers and administrators.
- Longitudinally track key performance indicators and trend data by student, class and cohort.

Curriculum Mapping

- Manage all district curriculum (scope/sequence, maps, UbD's, etc.) in one place.
- Link all curriculum to Michigan content expectations (GLCE/HSCE) and/or Common Core State Standards (CCSS).
- Run curriculum analysis reports to monitor and adjust implementation.

Select	Print	Map Name	Author	Subject	Level
		1st 9 week curriculum map	Admin, Admin	5	Math 1
		1st 9 week curriculum map	Admin, Admin	5	Math 1
		1st 9 week curriculum map	Admin, Admin	5	Math 1
		2nd Grade Math Practice Quarter 4	Teacher, Demo	2	Math 4
		2nd Grade Numbers	Teacher, Demo	2	Math 1
		2nd IA	Admin, Admin	2	Language Arts 1

Staff Evaluations with 5D+

- Collect evidence from classroom observations, conversations, and student work.
- Automated consolidation of coded evidence by indicator.
- Create student learning objectives (SLOs) and link growth measures for summative evaluations.

Action	Date	Staff Member	School Year	Rubric	Task	Status
View	08/02/2013 9:05am	Demo Super	2013-2014	RISE Teacher 2.0	Unplanned	Not Finalized
View	08/02/2013 9:15am	Demo Teacher	2013-2014	RISE Teacher 2.0	Planned	Finalized

Daily Assessments

- Generate formative, interim and summative assessments (or use question bank) that are aligned with state expectations and CCSS.
- Administer and score online assessments for quick results.
- Identify student, class, and course/grade level areas of strength and weakness.

Assessment	Type	Start Date	# Questions	Possible Points	Status	Avg Score
ELA 8-2nd Test	Assessment	Mar 4 at 9:30am	5	15	Finished	700 (8 / 10)
Chapter 1 Final Exam	Assessment	Mar 5 at 9:15am	10	10	Finished	806 (8 / 10)
Ch 1 Test	Assessment	Mar 5 at 12:00am	5	15	Available	-
Blue Team Ch 20481	Homework	Mar 5 at 12:00am	5	15	Available	-
Chapter 1 Final Exam 1	Assessment	Apr 29 at 2:15pm	10	10	Available	-
Final Test Chapter 15	Assessment	May 24 at 2:00pm	1	1	Not Available	-
Chapter 15 Test	Assessment	Jun 12 at 9:00am	1	1	Not Available	-
Test	Assessment	Jun 12 at 9:00am	0	0	Not Available	-
Chapter 15 test	Assessment	Jun 12 at 9:00am	0	0	Not Available	-
SW Test	Assessment	Jul 10 at 8:00am	1	1	Not Available	-
Chapter 11 Test	Assessment	Jul 11 at 10:00am	1	10	Available	-
Chapter 12	Assessment	Jul 10 at 4:00pm	1	1	Not Available	-
8888	Homework	Jul 24 at 12:15pm	1	1	Not Available	-

RTI (Response to Intervention)

- Electronically manage the Response to Intervention (Rti) process.
- Track students and interventions in all tiers of system.
- Generate reports to progress monitor “what works” and doesn’t for each student.

ID	First Name	Last Name	Last Date
11	Acorn	Nealsh	Nov 11, 2014
12	Acorn	Wittke	Apr 1, 2017
13	Acorn	Plauson	Sep 8, 2015
14	Acorn	Studer	Nov 11, 2015
15	Acorn	Studer	Sept 1, 2016
16	Acorn	Wentington	Jul 7, 2016
17	Alley	Chastain	Jan 6, 2015
18	Alley	Shaper	Mar 6, 2015
19	Alley	Plauson	Sep 8, 2015

Michigan Association of Secondary School Principals

CENTER for EDUCATIONAL LEADERSHIP UNIVERSITY OF WASHINGTON • COLLEGE OF EDUCATION

Five-Star Technology Solutions Phone: 812.246.5257 info@five-startech.com www.five-startech.com