[bookmark: _GoBack]Directions for Completing a “Go Formative” Assessment (students):
1. Click on “Google Chrome” when possible
2. Type Go Formative into the Chrome tool bar and hit enter
3. Click on Formative
4. Click on Login (top right-hand corner)
5. Type your first initial and last name in the user name bar (I would type djones for example with no spaces and all lower case letters)
6. Type the numbers 12345 in the password bar
7. Click in the Quick Code box, and enter your quick code which is __________________.
8. Begin your assessment. You may use paper and pencils to work out the problems. Make sure that you click on the dropdown arrow to answer your questions. Once you click on your letter choice, click outside the box and make sure that the letter you chose is only showing in the box.
9. Do your best work!

