[image: image1.jpg]N s
GEORGI

DEPARTMENT OF

EDUCATION

 Assessment Division

Kathy Cox, State Superintendent of Schools
CRCT Online Enrollment

Page 3
November 20, 2008

November 20, 2008

MEMORANDUM

TO:

System Test Coordinators

FROM:
Melissa Fincher

Director of Assessment

SUBJECT:
Criterion-Referenced Competency Tests (CRCT) Online Enrollment
The purpose of this memorandum is to introduce the use of CTB/McGraw-Hill’s Online Enrollment system for Georgia’s Criterion-Referenced Competency Tests (CRCT).
Georgia Systems will use CTB’s Online Enrollment system to:

· verify shipping addresses

· update contact information

· provide testing and spring break dates

· request Braille and Large Print format materials

For the spring 2009 Administration of the CRCT, enrollment numbers for each system will be based on the Fall Full-Time Enrollment (FTE) counts provided to CTB by the Georgia Department of Education.

Important Dates
	Date
	Event

	December 4 – 8, 2008
	Receive your Online Enrollment username and password.

	December 10, 2008 – 2:00 PM
	Training on Online Enrollment system via Elluminate.

(The recorded session will be available throughout the enrollment window.)
The User’s Guide will be available for download at http://www.ctb.com/gacrct/.

	Beginning December 10, 2008
	Enrollment window opens.

Online Enrollment can be accessed through http://www.ctb.com/gacrct

	December 10 – January 12, 2009
	ONLINE ENROLLMENT WINDOW

	January 12, 2009
	Last day to enter or confirm System information. Online Enrollment window closes at 8:00 pm (EST).

Technical Specifications

The following technical specifications detail minimum and recommended hardware and software requirements to support the Online Enrollment application. This web-based application operates effectively with the most minimum of technical requirements. While this application will run faster and more efficiently at the recommended technical specifications, the system is designed to operate under less desirable conditions so long as you have access to the Internet and a current web browser.

	Network Attribute
	Minimum
	Recommended

	LAN Connectivity Building/Facility Bandwidth
	10MB, 256KB
	100 MB, T-1 Line (1.54MB)

	Desktop Bandwidth
	56K
	128K or Better

	Routers and Switches
	Network Hubs
	Cisco 2600 and 2900 Series

	Wiring and Cables
	CAT-5
	Fiber Backbone to the Switches

	Hardware & Software
	Minimum
	Recommended

	Desktop PC or Laptop
	166MHz Pentium processor or Apple equivalent
	233MHz Pentium Processor or Apple G3 equivalent

	Input Devices
	Keyboard and mouse
	Keyboard and mouse

	Memory (RAM)
	64 MB
	128 MB or greater

	Web Browser
	Windows: Internet Explorer 5.5 or higher

MAC OS X: IE 5.2 or higher

MAC Classic: IE 5.1.7

Netscape® Communicator 7.0 or higher

FireFox™ 1.0 or higher

Safari 1.0 or higher
	Windows: Internet Explorer 5.5 or higher

MAC OS X: IE 5.2 or higher

MAC Classic: IE 5.1.7

Netscape Communicator 7.0 or higher

FireFox 1.0 or higher

Safari 1.0 or higher

	Display
	Any VGA or better monitor capable of 800x600 resolution
	15” SVGA with 1024x768 resolution

For additional information about Online Enrollment contact our Customer Service team at (866) 282-2249 or by e-mail at GeorgiaHelpDesk@ctb.com
Thank you for your contribution to the CRCT program. If you have any questions or need additional information related to the CRCT, please contact Ms. Shirley Millicans at (404) 656-2589 or shmillic@doe.k12.ga.us.
cc:
System Superintendents

Mrs. Kathy Cox, State Superintendent of Schools

Dr. Martha Reichrath, Deputy Superintendent for Standards, Instruction, and Assessment

Stephen Pruitt, Interim Associate Superintendent, Assessment and Accountability

Dr. Cynthia Ashby, Atlanta Area School for the Deaf

Dr. Dorothy Arensman, Georgia Academy for the Blind

Dr. Lee Shiver, Georgia School for the Deaf

GNET Testing Directors

RESA Directors

Lynn Roberts

1554 Twin Towers East, Atlanta, Georgia, 30334 • Tel (404) 656-2668 • Fax (404) 656-5976 •www.gadoe.org

1554 Twin Towers East, Atlanta, Georgia, 30334 • Tel (404) 656-2668 • Fax (404) 656-5976 •www.gadoe.org

