

2007 Survey of States

*Activities, Changes,
and Challenges for
Special Education*

NATIONAL
CENTER ON
EDUCATIONAL
OUTCOMES

In collaboration with:

Council of Chief State School Officers (CCSSO)
National Association of State Directors of Special Education
(NASDSE)

Supported by:

U.S. Office of Special Education Programs

2007 Survey of States

Activities, Changes, and Challenges for Special Education

All rights reserved. Any or all portions of this document may be reproduced and distributed without prior permission, provided the source is cited as:

Altman, J. R., Lazarus, S. L., Thurlow, M. L., Quenemoen, R. F., Cuthbert, M., & Cormier, D. C. (2008). *2007 survey of states: Activities, changes, and challenges for special education*. Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.

The Mission of the National Center on Educational Outcomes

NCEO Staff

Deb Albus
 Jason Altman
 Manuel Barrera
 Laurene Christensen
 Christopher Johnstone
 Jane Krentz
 Sheryl Lazarus
 Kristi Liu
 Ross Moen
 Michael Moore
 Rachel Quenemoen
 Christopher Rogers
 Dorene Scott
 Vitaliy Shyyan
 Miong Vang
 Yi-Chen Wu

 Martha Thurlow,
 Director

NCEO IS A COLLABORATIVE EFFORT OF THE UNIVERSITY OF MINNESOTA, THE National Association of State Directors of Special Education (NASDSE), and the Council of Chief State School Officers (CCSSO). NCEO provides national leadership in assisting state and local education agencies in their development of policies and practices that encourage and support the participation of students with disabilities in accountability systems and data collection efforts.

NCEO focuses its efforts in the following areas:

- Needs Assessments and Information Gathering on the participation and performance of students with disabilities in state and national assessments and other educational reform efforts.
- Dissemination and Technical Assistance through publications, presentations, technical assistance, and other networking activities.
- State Data Collection Technical Assistance to assist states in continuing to meet the challenges of collecting comprehensive, accurate, and consistent data on the participation and performance of students with disabilities.
- Collaboration and Leadership to build on the expertise of others and to develop leaders who can conduct needed research and provide additional technical assistance.

The Center is supported primarily through a Cooperative Agreement (#H326G050007) with the Research to Practice Division, Office of Special Education Programs, U.S. Department of Education. Additional support for targeted projects, including those on English language learners, is provided by other federal and state agencies. The Center is affiliated with the Institute on Community Integration in the College of Education and Human Development, University of Minnesota. Opinions or points of view expressed within this document do not necessarily represent those of the Department of Education or the Offices within it.

National Center on Educational Outcomes
 207 Pattee Hall
 150 Pillsbury Dr. SE
 Minneapolis, MN 55455
 612/626-1530 • Fax: 612/624-0879 • <http://www.nceo.info>

The University of Minnesota is an equal opportunity educator and employer.

October, 2008

Acknowledgments

WITH THE COLLECTIVE EFFORTS OF STATE DIRECTORS OF SPECIAL EDUCATION, AND State Directors of Assessment, we are able to report on the activities of all 50 states and 3 of 11 federally funded entities (unique states). Because of the thoughtful and knowledgeable responses of the directors of special education, directors of assessment, and their designees who completed this survey, we are able to share new initiatives, trends, accomplishments, and emerging issues during this important period of education reform. The purpose of this report is to make public the trends and issues facing states, as well as the innovations states are using to meet the demands of changing federal legislation. We appreciate the time taken by respondents to gather information from other areas or departments, and we hope that this collaborative effort provided an opportunity to increase awareness within and across state programs and departments.

For their support, special thanks go to:

- Dave Egnor, of the Office of Special Education Programs in the U.S. Department of Education (OSEP);
- Lou Danielson, formerly of the Office of Special Education Programs in the U.S. Department of Education (OSEP), now with American Institutes for Research;
- Eileen Ahearn, of the National Association of State Directors of Special Education;
- Michael Moore, online survey designer and communications director for the National Center on Educational Outcomes; and Miong Vang, office assistant; and
- June De Leon, of the University of Guam, for her assistance in obtaining completed surveys from the Pacific unique states.

NCEO's *2007 Survey of States* was prepared by Jason R. Altman, Sheryl S. Lazarus, Martha L. Thurlow, Rachel F. Quenemoen, Marjorie Cuthbert, and Damien C. Cormier.

State Directors of Special Education

ALABAMA <i>Mabrey Whetstone</i>	KENTUCKY <i>Larry Taylor</i>	NORTH CAROLINA <i>Mary Watson</i>	WISCONSIN <i>Stephanie Petska</i>
ALASKA <i>Art Arnold</i>	LOUISIANA <i>Susan Batson</i>	NORTH DAKOTA <i>Robert Rutten</i>	WYOMING <i>Peggy Brown-Clark</i>
ARIZONA <i>Colette Chapman</i>	MAINE <i>David Stockford</i>	OHIO <i>Greg Maloney</i>	<hr/> AMERICAN SAMOA <i>Moeolo Vaatausili</i>
ARKANSAS <i>Marcia Harding</i>	MARYLAND <i>Carol Ann Baglin</i>	OKLAHOMA <i>Misty Kimbrough</i>	BUREAU OF INDIAN EDUCATION <i>Lynann Barbero</i> <i>Gloria Yepa</i>
CALIFORNIA <i>Mary Hudler</i>	MASSACHUSETTS <i>Marcia Mittnacht</i>	OREGON <i>Nancy Latini</i>	DEPARTMENT OF DEFENSE <i>Lorie Sebestyen</i>
COLORADO <i>Ed Steinberg</i>	MICHIGAN <i>Jacquelyn Thompson</i>	PENNSYLVANIA <i>John Tommasini</i>	DISTRICT OF COLUMBIA <i>Gayle Amos</i>
CONNECTICUT <i>Brian Cunnane</i>	MINNESOTA <i>Barbara L. Troolin</i>	RHODE ISLAND <i>Kenneth Swanson</i>	GUAM <i>Katrina Celes Pieper</i>
DELAWARE <i>Martha Toomey</i>	MISSISSIPPI <i>Ann Moore</i>	SOUTH CAROLINA <i>Susan DuRant</i>	NORTHERN MARIANA ISLANDS <i>Doreen Tudela</i>
FLORIDA <i>Bambi Lockman</i>	MISSOURI <i>Heidi Atkins Lieberman</i>	SOUTH DAKOTA <i>Ann Larsen</i>	MARSHALL ISLANDS <i>Ruthiran Lokeijak</i>
GEORGIA <i>Kimberly Hartsell</i> <i>Nancy O'Hara</i>	MONTANA <i>Tim Harris</i>	TENNESSEE <i>Joseph Fisher</i>	MICRONESIA <i>Arthur Albert</i>
HAWAII <i>Paul Ban</i>	NEBRASKA <i>Gary Sherman</i>	TEXAS <i>Kathy Clayton</i>	PALAU <i>Evans Imetengel</i>
IDAHO <i>Jean Taylor</i> <i>Jacque Hyatt</i>	NEVADA <i>Frankie McCabe</i>	UTAH <i>Nan Gray</i>	PUERTO RICO <i>Miriam Merced Cruz</i>
ILLINOIS <i>Beth Hanselman</i>	NEW HAMPSHIRE <i>Santina Thibedeau</i>	VERMONT <i>Karin Edwards</i>	U.S. VIRGIN ISLANDS <i>Carrie S. Johns</i>
INDIANA <i>Robert Marra</i>	NEW JERSEY <i>Roberta Wohle</i>	VIRGINIA <i>Doug Cox</i>	
IOWA <i>Lana Michelson</i>	NEW MEXICO <i>Denise Koscielniak</i>	WASHINGTON <i>Doug Gill</i>	
KANSAS <i>Colleen Riley</i>	NEW YORK <i>Rebecca Cort</i>	WEST VIRGINIA <i>Lynn Boyer</i>	

These were the state directors of special education in August, 2007 when NCEO verified the survey.

State Directors of Assessment

ALABAMA <i>Gloria Turner</i>	KENTUCKY <i>Pam Rogers</i>	NORTH CAROLINA <i>Louis M. Fabrizio</i>	WISCONSIN <i>Lynette Russell</i>
ALASKA <i>Les Morse</i>	LOUISIANA <i>Scott Norton</i>	NORTH DAKOTA <i>Jean Newborg</i>	WYOMING <i>John Durkee and Lesley Wangberg</i>
ARIZONA <i>Roberta Alley</i>	MAINE <i>John Kennedy</i>	OHIO <i>Judy Feil</i>	<hr/> AMERICAN SAMOA <i>Elizabeth Haleck</i>
ARKANSAS <i>Gayle Potter</i>	MARYLAND <i>Leslie Wilson</i>	OKLAHOMA <i>Jennifer Stegman</i>	BUREAU OF INDIAN EDUCATION <i>Patricia Abeyta</i>
CALIFORNIA <i>Deb V.H. Sigman</i>	MASSACHUSETTS <i>Katherine A. Viator</i>	OREGON <i>Tony Alpert</i>	DEPARTMENT OF DEFENSE <i>Gretchen Ridgeway</i>
COLORADO <i>Elizabeth Celva</i>	MICHIGAN <i>Edward Roeber</i>	PENNSYLVANIA <i>Shula Nedley</i>	DISTRICT OF COLUMBIA <i>Patricia Anderson</i>
CONNECTICUT <i>Barbara Beaudin</i>	MINNESOTA <i>Dirk Mattson</i>	RHODE ISLAND <i>Mary Ann Snider</i>	GUAM <i>Nerissa Bretania- Shafer</i>
DELAWARE <i>Wendy B. Roberts</i>	MISSISSIPPI <i>Cindy Simmons</i>	SOUTH CAROLINA <i>Teri Siskind</i>	NORTHERN MARIANA ISLANDS <i>Rita Sablan</i>
FLORIDA <i>Cornelia S. Orr</i>	MISSOURI <i>Michael Muenks</i>	SOUTH DAKOTA <i>Gay Pickner</i>	MARSHALL ISLANDS <i>Stanley Heine</i>
GEORGIA <i>Chris Domaleski</i>	MONTANA <i>Judy Snow</i>	TENNESSEE <i>Dan Long</i>	MICRONESIA <i>Burnis Danis</i>
HAWAII <i>Robert McClelland</i>	NEBRASKA <i>Pat Roschewski</i>	TEXAS <i>Vacant</i>	PALAU <i>Raynold Mechol</i>
IDAHO <i>Vacant</i>	NEVADA <i>Paul M. LaMarca</i>	UTAH <i>Deborah Swensen</i>	PUERTO RICO <i>Angel Canales</i>
ILLINOIS <i>Connie Wise</i>	NEW HAMPSHIRE <i>Timothy Kurtz</i>	VERMONT <i>Michael Hock</i>	U.S. VIRGIN ISLANDS <i>Lauren Larsen</i>
INDIANA <i>Michele Walker</i>	NEW JERSEY <i>Tim Peters</i>	VIRGINIA <i>Shelley Loving-Ryder</i>	
IOWA <i>Thomas Deeter</i>	NEW MEXICO <i>Janet Haas</i>	WASHINGTON <i>Joe Willhoft</i>	
KANSAS <i>Cheryl Randall</i>	NEW YORK <i>David Abrams</i>	WEST VIRGINIA <i>Jan Barth</i>	

These were the state directors of assessment in August 2007 when NCEO verified the survey.

Executive Summary

THIS REPORT SUMMARIZES THE ELEVENTH SURVEY OF STATES BY THE NATIONAL CENTER on Educational Outcomes (NCEO) at the University of Minnesota. Results are presented for all 50 states and 3 of the 11 federally funded entities (unique states). The purpose of this report is to provide a snapshot of the new initiatives, trends, accomplishments, and emerging issues during this important period of standards-based education reform as states document the academic achievement of students with disabilities.

Key findings include:

- More states than in the past are counting as non-participants those students who used accommodations that produced invalid results or who tested at a grade lower than their level of enrollment.
- More than half of the states are considering developing an alternate assessment based on modified academic achievement standards (AA-MAS).
- Most states now have policies on the selection and use of accommodations and on alternate assessments that include information specifically about English language learners (ELLs) with disabilities. However, many states do not disaggregate assessment results for ELLs with disabilities and are not able to chart progress or examine trends for this group.
- A few states track the performance of students who consistently perform poorly on regular assessments.
- Most states record the specific accommodations used by a student on test day.

Also, more than half of the states attributed positive trends in the participation and performance of students with disabilities in assessment and accountability systems to the following factors:

- Use of student assessment data to inform decision making.
- Emphasis on inclusion and access to the curriculum.
- Increased access to standards-based instruction on the grade-level content.
- Improved alignment of IEPs with grade-level standards.
- Increased inclusion of students with disabilities in general education classrooms.
- Increased use of research-based “best practices.”
- Improved alignment of professional development.

States continue to work on ensuring meaningful participation of students with disabilities in state assessments. Progress during the two years since the previous survey has been strong—though many challenges remain.

Table of Contents

The Mission of the National Center on Educational Outcomes	ii
Acknowledgments	iii
State Directors of Special Education	iv
State Directors of Assessment	v
Executive Summary	vii
Overview of 2007 Survey	1
Participation and Performance	2
Participation Reporting Practices	2
Performance Trends	2
Practices that Narrow the Achievement Gap	6
Alternate Assessments Based on Modified Achievement Standards (AA-MAS)	7
States Considering an AA-MAS	7
Possible Characteristics of AA-MAS	8
Potential AA-MAS Participants	9
English Language Learners with Disabilities	11
Documentation Approach for ELLs with Disabilities	11
Reporting Assessment Results for ELLs with Disabilities	12
Assessment Development Practices	14
Field Testing Items in Accommodated Formats	14
Universal Design	16
Content and “Bias” Review	16
Current and Emerging Issues	18
Tracking Student Achievement Over Time	18
Analyzing Assessment Performance by Test Items	21
Disaggregating Data by Primary Disability Category	22
Alternate Assessments Based on Grade-Level Achievement Standards	22
Accommodations Use and Policy	22
Preferred Forms of Technical Assistance	25
Appendix A: Practices Deemed Most Responsible for Narrowing the Achievement Gap	27
Appendix B: Ways States Document that Assessment Systems are Fair and Accessible for ELLs with Disabilities	31
Appendix C: Elements of Universal Design Addressed in the Development Process of Regular Assessments	33

**Appendix D: Changes to State Assessment Policies or Practices in Response to
Recent Changes in NCLB or IDEA Regulations or Guidelines35**

**Appendix E: States that Record Accommodations ACTUALLY Used on
Test Day39**

Overview of 2007 Survey

THIS REPORT MARKS THE 11TH TIME OVER THE PAST 16 YEARS THAT THE NATIONAL Center on Educational Outcomes (NCEO) has collected information from states about the participation and performance of students with disabilities during standards-based reform.

State directors of special education and state directors of assessment were asked to provide the name and contact information of the person they thought had the best working knowledge of the state’s thinking, policies, and practices for including students with disabilities in assessment and other aspects of educational reform. In many states, more than one contact was identified; the respondents were asked to work as a team to complete the survey.

Responses were gathered online. A hard copy of the survey was provided to a few states that preferred to respond by completing a written questionnaire. Once the responses were compiled, the data were verified with the states. For the fourth survey administration in a row all 50 regular states responded to the survey. In addition, representatives from American Samoa, Guam, and the Commonwealth of the Northern Mariana Islands completed the survey.

A positive theme throughout this report is that the benefits of inclusive assessment and accountability systems are now widely recognized. Although challenges remain, there continues to be a strong positive trend in results as states seek to continually improve practices.

Eleven Unique States
American Samoa
Bureau of Indian Education
Department of Defense
District of Columbia
Guam
Northern Mariana Islands
Marshall Islands
Micronesia
Palau
Puerto Rico
U.S. Virgin Islands

Participation and Performance

WITH THE INCLUSION OF STUDENTS WITH DISABILITIES IN ASSESSMENTS AND accountability systems, increased attention is paid to the reporting of participation and performance data. Similarly, states increasingly are attending to these data and considering ways to increase the performance of their students with disabilities.

Participation Reporting Practices

States include students with disabilities in their participation reports in different ways, depending on the nature of their participation. States were asked about student participation in both the 2005 and the 2007 surveys. More states reported counting students as non-participants than in the past (see Table 1). Those counted as non-participants included: students who did not participate in any way, students who sat for the assessment but did not complete it, students who used accommodations that produced invalid results, and students who tested at a lower grade level than their enrollment.

Performance Trends

The states identified several factors that contributed to positive changes in the percentage of students with disabilities achieving proficiency on the reading or math assessments used for accountability purposes. Factors selected by at least 28 of the states are shown in Figure 1. Selected most frequently were:

- Increased access to standards-based instruction on the grade-level content.
- Increased inclusion of students with disabilities in general education classrooms.
- More clearly communicated participation policies.

In addition, states identified these factors that increased the percentage of students with disabilities achieving proficiency:

- Increased use of research-based “best practices.”
 - Improved alignment of professional development.
 - Improved alignment of IEPs with grade-level standards.
 - Improved decision making resulted in students taking appropriate assessments.
-

Table I. Reporting Practices for Counting Students as Assessment Participants

Scenario	State Category	Survey Year	Not Counted as Participants, Received No Score	Counted as Participants, Received No Score, Score of Zero or Lowest Proficiency Level	Earned Score is Counted as Valid	Other, or No Answer
Students who did not participate in state assessments in any way (e.g., absent on test day, parent refusal)	Regular States	2007	47	2	0	1
		2005	35	11	0	4
	Unique States ^a	2007	1	0	1	1
		2005	3	0	0	3
Students who attended (sat for) assessment, but did not complete enough items to score	Regular States	2007	16	27	7	0
		2005	6	38	5	1
	Unique States ^a	2007	0	1	1	1
		2005	0	1	1	4
Students who used invalid accommodations (e.g., non-standard, modifications)	Regular States	2007	16	16	2	16
		2005	8	24	6	12
	Unique States ^a	2007	0	1	0	2
		2005	0	2	0	4
Students who tested at a lower grade than their level of enrollment	Regular States	2007	16	3	2	29
		2005	2	13	10	25
	Unique States ^a	2007	0	1	0	2
		2005	0	1	1	4
Students who sat for their second test administration in one school year	Regular States	2007	4	0	7	39
		2005	NA	NA	NA	NA
	Unique States ^a	2007	0	0	0	3
		2005	NA	NA	NA	NA

^a Fewer unique states completed surveys in 2007 than completed surveys in 2005. Representatives from American Samoa, Guam, and the Commonwealth of the Northern Mariana Islands completed the 2007 survey. In 2005, the survey was completed by the Bureau of Indian Affairs, Department of Defense, Commonwealth of the Northern Mariana Islands, Micronesia, and the U.S. Virgin Islands.

Figure 1. Perceived Factors Related to Positive Achievement Trends

More than half of the regular states indicated that they possess data that support the perceived factors related to positive achievement trends (see Figure 2). States pointed to documents such as federally required State Performance Plans and Annual Performance Reports as well as school and district report cards containing data that supported trends. States also noted other sources of data, and named Web sites where the data were housed.

States also documented some factors that may have resulted in negative changes—or lack of change—in the percentage of students with disabilities achieving proficiency. Figure 3 lists the primary negative factors indicated by survey respondents. Selected most frequently were:

- IEPs not aligned with grade-level standards.
- Test options (including alternate assessments) do not meet the assessment needs of all students.

Figure 2. Availability of State Data or Documentation that Supports Factors Related to Positive Achievement Trends

Figure 3. Perceived Factors Related to Negative Achievement Trends

Practices that Narrow the Achievement Gap

In an analysis of promising practices in selected urban public school districts in Massachusetts, the Donahue Institute¹ found that several practices supported the successful narrowing of the achievement gap between students with disabilities and students without disabilities in statewide assessments. States reported that the practices identified by the Donahue Institute are helpful in their states in raising the performance of students with disabilities and in bringing the performance of these students closer to that of students without disabilities (see Table 2). See individual state responses in Appendix A. Selected most frequently were:

- Use of student assessment data to inform decision making.
- Emphasis on inclusion and access to the curriculum.
- A pervasive emphasis on curriculum alignment with state standards.

Table 2. Practices Deemed Most Responsible for Narrowing the Achievement Gap

Practice	Regular States	Unique States
Use of student assessment data to inform decision making	35	2
Emphasis on inclusion and access to the curriculum	31	2
A pervasive emphasis on curriculum alignment with state standards	29	2
Culture and practices that support high standards and student achievement	23	2
Unified practice supported by targeted professional development	21	2
Effective leadership is essential to success	18	2

¹ Donahue Institute (2004). *Report of research findings: Case studies and cross-case analysis of promising practices in selected urban public school districts in Massachusetts*. Hadley, MA: University of Massachusetts.

Alternate Assessments Based on Modified Academic Achievement Standards (AA-MAS)

STATES HAVE THE OPTION OF DEVELOPING ALTERNATE ASSESSMENTS BASED ON MODIFIED academic achievement standards (AA-MAS). In April 2007, No Child Left Behind regulations on AA-MAS were finalized. These regulations were released after many states had completed the survey that is the basis for this report.

States Considering an AA-MAS

Five states already had an assessment that they believed was an AA-MAS in 2007 when they completed the survey (see Figure 4). Thirty-three regular states were considering changing an existing grade-level assessment and another twenty-five were considering developing a new assessment (there is overlap in states selecting these two responses). Some states had no plans to provide this assessment option. A state not planning to develop an AA-MAS added the comment, “The first question to be addressed is ‘Why?’ We want to make sure that we have a robust answer for this question before we proceed.”

Figure 4. States Considering the Development of an Alternate Assessment Based on Modified Academic Achievement Standards (AA-MAS)

Possible Characteristics of AA-MAS

States are approaching the potential development of an AA-MAS in different ways. At least half of the states are considering reducing the number of total test items or the time required to complete the assessment, simplifying the vocabulary, or using shortened or fewer reading passages (see Table 3).

Table 3. Assessment Characteristics Considered by States Thinking About Developing “Modified” Assessment Instruments

State	Include only Multiple Choice Questions	Reduce the Number of Total Test Items or the Time Required to Complete the Assessment	Simplify Vocabulary	Use Non-traditional Items or Formats Based on Grade-level Content	Use Shortened or Fewer Reading Passages	Use Fewer Items or Fewer Answer Choices to Measure Math Skills
Arizona			■	■	■	■
Arkansas	■	■	■		■	■
California		■	■	■	■	■
Connecticut		■	■	■	■	
Delaware		■	■		■	■
Florida	■	■			■	■
Idaho	■	■	■		■	■
Indiana		■	■		■	■
Kansas	■	■	■		■	■
Kentucky	■	■	■	■	■	■
Louisiana		■	■		■	■
Maryland		■	■		■	■
Michigan		■			■	■
Minnesota	■	■	■		■	
Mississippi			■		■	■
Missouri				■		
Nevada			■		■	■
New Hampshire				■	■	
New Jersey		■	■	■	■	■
New Mexico	■	■	■	■	■	■
North Carolina	■	■	■	■	■	■
Ohio	■	■			■	■
Oklahoma	■	■	■		■	■
Oregon		■				
Pennsylvania		■	■		■	■
South Carolina		■	■	■		
Tennessee	■	■	■	■	■	■

Table 3. Assessment Characteristics Considered by States Thinking About Developing “Modified” Assessment Instruments (continued)

State	Include only Multiple Choice Questions	Reduce the Number of Total Test Items or the Time Required to Complete the Assessment	Simplify Vocabulary	Use Non-traditional Items or Formats Based on Grade-level Content	Use Shortened or Fewer Reading Passages	Use Fewer Items or Fewer Answer Choices to Measure Math Skills
Texas		■	■		■	■
Utah		■	■		■	
Vermont				■		
Virginia				■		
Washington		■	■	■	■	
West Virginia		■	■		■	
Wyoming			■		■	■
Totals	11	26	26	14	29	23
Unique States						
American Samoa	■		■	■	■	■

Note: States that did not respond to this question or states that do not plan to develop an AA-MAS are not included in this table.

Potential AA-MAS Participants

States indicated that they believe that some categories of students with disabilities may be more likely than others to participate in an alternate assessment based on modified academic achievement standards. Figure 5 shows the number of responding states (n = 40 regular states) selecting each disability category that they believe is likely to be included among participants in the AA-MAS. States were able to select as many categories as they wanted. Several states commented that the primary disability classification should not have any impact on assessment participation decision making. Overall, specific learning disabilities, autism, and mental retardation were the categories most often selected by those states that did indicate categories.

States identified disability categories that they considered likely to contain students who would participate in an AA-MAS. Respondents selected from a list of disability categories (see Figure 6) and responses ranged from zero to nine disability categories selected. The most common response was between four and six disability categories. It should be noted that three states responded that they were not intending to develop this type of alternate assessment, and therefore were counted in the total number of states not selecting any of the specific disability categories listed in the survey. Also most states which responded “other,” provided only a comment and did not also select from the disability categories. These states were also counted in the total number of states selecting no disability categories.

Figure 5. Disability Categories of Students More Likely to Participate in an Alternate Assessment based on Modified Achievement Standards

Note: None of the unique states indicated a disability category likely to participate in an AA-MAS.

Figure 6. Number of Disability Categories More Likely to Participate in an AA-MAS

English Language Learners with Disabilities

SEVERAL QUESTIONS WERE ASKED ON THE SURVEY TO LEARN MORE ABOUT HOW ENGLISH language learners (ELLs) with disabilities are included in state assessment systems and how results are reported for this group.

Documentation Approach for ELLs with Disabilities

Most states’ policies on the selection and use of accommodations and alternate assessments include information specifically about ELLs with disabilities (see Figure 7). Many states train personnel at the state, district, and school levels on the use of accommodations and alternate assessments for ELLs with disabilities and convene review committees with representation of identified subgroups. However, fewer states conduct data-based bias studies of assessment items or conduct studies to determine the appropriateness of accommodations and their impact on test scores. Individual state responses are provided in Appendix B. One respondent commented, “our state is an English-only state and ELL students, with and without disabilities, struggle with our assessment system.”

Figure 7. Ways States Document that Assessment Systems are Fair and Accessible for ELLs with Disabilities

Reporting Assessment Results for ELLs with Disabilities

Many states do not disaggregate assessment results for ELLs with disabilities (see Table 4). Disaggregation serves purposes such as examining trends and to report on the participation or performance of the students. One state noted that it collects data on ELLs and students with disabilities, “but there is no way to merge the two . . . so in effect, the student may be disaggregated by ELL status and then again by exceptionality status.”

Table 4. Assessments for Which States Disaggregate Assessment Results for English Language Learners (ELLs) with Disabilities

State	Regular Assessment	Alternate Assessment Based on Alternate Academic Achievement Standards	Disaggregation by ELLs With Disabilities Only After Special Request	State Does Not Disaggregate Assessment Results by ELLs With Disabilities	Other
Alabama				■	
Alaska			■		
Arizona			■		
Arkansas					
California	■	■			
Colorado	■	■			
Connecticut			■		
Delaware				■	
Florida				■	
Georgia				■	
Hawaii				■	
Idaho			■		
Illinois				■	
Indiana				■	
Iowa				■	
Kansas					■
Kentucky			■		
Louisiana				■	
Maine				■	
Maryland			■	■	
Massachusetts			■		■
Michigan	■	■	■		
Minnesota				■	
Mississippi	■	■			
Missouri				■	

Table 4. Assessments for Which States Disaggregate Assessment Results for English Language Learners (ELLs) with Disabilities (continued)

State	Regular Assessment	Alternate Assessment Based on Alternate Academic Achievement Standards	Disaggregation by ELLs With Disabilities Only After Special Request	State Does Not Disaggregate Assessment Results by ELLs With Disabilities	Other
Montana				■	
Nebraska				■	
Nevada				■	
New Hampshire				■	
New Jersey					■
New Mexico				■	
New York				■	
North Carolina				■	
North Dakota				■	
Ohio	■	■	■		
Oklahoma	■				
Oregon				■	
Pennsylvania		■			
Rhode Island				■	
South Carolina			■		
South Dakota				■	
Tennessee	■				■
Texas			■		
Utah					■
Vermont				■	
Virginia	■				
Washington				■	
West Virginia				■	
Wisconsin	■	■	■		■
Wyoming	■				
Totals	10	7	12	27	6

Note: None of the unique states reported documenting or disaggregating assessment results by ELLs with disabilities.

Assessment Development Practices

THE TEST DEVELOPMENT PROCESS INVOLVES DEVELOPMENT OF REQUESTS FOR PROPOSALS, test construction, item and test review, field testing, revision, and live testing. States responded to several questions about their assessment development practices.

Field Testing Items in Accommodated Formats

Most states reported that they field tested potential assessment items in an accommodated format as well as in the non-accommodated format. Most states embed items that are being field tested in the annual operational or “live” testing in a variety of formats. States reported field testing extended time and test proctor or use of a scribe most often. State data for these as well as other accommodations are shown in Table 5.

Table 5. Accommodated Formats that States Field Tested

State	Extended Time	Read Aloud	Proctor/Scribe	Braille	Assistive Technology	Translation
Alabama				■	■	
Alaska	■	■	■		■	
Arizona			■	■		
Arkansas	■	■	■	■	■	■
California	■	■	■	■		■
Colorado						
Connecticut	■			■	■	■
Delaware		■	■	■	■	
Florida	■	■	■	■	■	
Georgia	■	■	■	■	■	
Hawaii	■	■	■	■	■	
Idaho						
Illinois						
Indiana	■		■	■	■	
Iowa						
Kansas	■	■	■	■	■	
Kentucky	■	■	■	■	■	
Louisiana	■	■	■		■	
Maine	■	■	■	■	■	

Table 5. Accommodated Formats that States Field Tested (continued)

State	Extended Time	Read Aloud	Proctor/ Scribe	Braille	Assistive Technology	Translation
Maryland	■	■	■	■	■	
Massachusetts	■	■	■			
Michigan	■	■		■	■	■
Minnesota		■	■	■	■	■
Mississippi	■	■	■	■	■	
Missouri	■	■	■		■	
Montana	■	■	■			
Nebraska						
Nevada	■	■	■			■
New Hampshire	■	■	■		■	■
New Jersey	■					
New Mexico	■	■	■	■	■	■
New York	■	■	■	■	■	■
North Carolina	■	■	■	■	■	
North Dakota	■	■	■	■	■	
Ohio						
Oklahoma						
Oregon	■	■	■	■	■	■
Pennsylvania	■	■	■	■	■	■
Rhode Island	■	■	■	■	■	
South Carolina	■		■		■	
South Dakota		■	■		■	
Tennessee	■	■	■	■	■	
Texas	■	■	■		■	■
Utah	■	■	■	■	■	■
Vermont	■	■	■	■	■	■
Virginia	■	■	■		■	
Washington						
West Virginia	■	■	■	■	■	■
Wisconsin	■	■	■	■	■	■
Wyoming	■	■	■		■	
Totals	37	36	38	29	36	16
Unique States						
American Samoa	■	■	■		■	■

Note: The Commonwealth of the Northern Mariana Islands and Guam did not field test items in accommodated formats.

Universal Design

States were asked how they addressed the principles or elements of universal design in the test development process for regular assessments. Many more states indicated in 2007 than in 2005 that they addressed the principles or elements of universal design in the RFP (i.e., the request for proposals) for regular assessments (see Table 6). Most states also considered universal design during test conceptualization and construction, and during the expert review process. Appendix C provides details about the implementation of universal design in individual states.

Table 6. Elements of Universal Design Addressed in the Development Process for Regular Assessments

Universal Design Element	Regular States (2005)	Regular States (2007)	Unique States (2007)
RFP for test development	27	40	1
Test conceptualization and construction	N/A	39	1
Expert review	30	31	1
Think-aloud methods as part of field test	N/A	2	0
Statistical analysis	9	9	1
In cooperation with test contractors during final review	N/A	30	2
The elements of universal design are not addressed in our test development process	4	1	0
Other	4	8	1

N/A = NCEO did not collect this information on the 2005 survey.

States identified several “other” elements of universal design that they addressed. The other elements identified included:

- Training test developers in the elements of universal design.
- Consideration of how items may be adapted.

Content and “Bias” Review

During the test development process, there may be a *content review* by a team designed to ensure that the assessment measures key components, accurately measures constructs, and appropriately classifies items. In many states, the content review teams include more than one disability representative; these individuals represent a variety of disability categories (see Table 7). A few states have one person who represents all disability categories.

During *bias reviews*, representatives from communities who may experience bias (e.g., cultural or linguistic minorities, people from diverse socioeconomic levels) examine test items for potential sources of bias. The bias review teams of 35 states included more than one disability representative and these individuals represented a variety of disability categories (see Table 7).

States that indicated “other” for either content or bias review generally provided additional detail about the disability representatives and often indicated that there was variation across assessments in the disability representation. Two states noted that representation on alternate assessment committees is more prevalent than on regular assessment committees.

Table 7. Representation from Disability Communities on Item Review Teams

		Disability Representation				
		One Disability Representative for One Disability Category ^a	One Disability Representative for All Disability Categories	More than One Representative for More Than One Disability ^b	No Disability Representation	Other
Content Review	Regular States	0	8	31	3	7
	Unique States	0	1	1	0	1
Bias Review	Regular States	0	5	35	2	6
	Unique States	0	0	1	0	1

^a For example, visual disability/blindness.

^b For example, one person for visual impairment or blindness and one person for learning disabilities.

Note: Not all states responded to both sub-questions of this item.

Current and Emerging Issues

STATES HAVE MADE MANY CHANGES TO THEIR ASSESSMENT POLICIES AND PRACTICES IN response to recent changes in NCLB or IDEA regulations or guidelines. Appendix D provides details on these changes. A variety of issues have emerged as states included students with disabilities in their assessment and accountability systems. States address these in many ways.

Tracking Student Achievement Over Time

Twenty states do not have the capacity to track individual student achievement by the use of a unique student ID number. Another 20 states use these IDs to track student achievement between levels, and 18 states use it to track achievement within levels (see Table 8).

Table 8. Tracking Individual Student Academic Achievement Across Years

State	Unable to Track Individual Student Achievement	Able to Track Student Achievement BETWEEN Levels	Able to Track Student Achievement WITHIN Levels
Alabama	■		
Alaska		■	■
Arkansas		■	■
Arizona		■	
California	■		
Colorado		■	■
Connecticut	■		
Delaware		■	■
Florida		■	■
Georgia	■		
Hawaii			■
Idaho	■		
Illinois	■		
Indiana	■		
Iowa	■		
Kansas	■		
Kentucky		■	■
Louisiana			
Maine	■		
Maryland	■		

Table 8. Tracking Individual Student Academic Achievement Across Years (continued)

State	Unable to Track Individual Student Achievement	Able to Track Student Achievement BETWEEN Levels	Able to Track Student Achievement WITHIN Levels
Massachusetts	■		
Michigan		■	■
Minnesota			
Mississippi		■	■
Missouri	■		
Montana	■		
Nebraska	■		
Nevada			
New Hampshire		■	■
New Jersey			
New Mexico		■	
New York		■	
North Carolina		■	■
North Dakota	■		
Ohio		■	■
Oklahoma	■		
Oregon	■		
Pennsylvania			
Rhode Island		■	■
South Carolina		■	■
South Dakota	■		
Tennessee			
Texas		■	■
Utah		■	■
Vermont	■		
Virginia			■
Washington			
West Virginia		■	
Wisconsin		■	■
Wyoming			
Totals	20	20	18

Note: Guam and the Marshall Islands indicated that they are unable to track individual student achievement. American Samoa indicated that it is able to track student achievement between levels.

The states that tracked individual student achievement across years did so for different reasons (see Figure 8). The most frequently cited reason was to get a better understanding of which students are making gains (or not making gains) and why, and to improve instruction and assessments. Several states tracked student achievement to build a foundation for eventual use of growth models for accountability purposes, or to support current use of growth models. Twenty states did not track individual student achievement across years.

Figure 8. Reasons States Track Individual Student Academic Achievement Across Years

Sixteen states track the performance of students with disabilities who consistently perform poorly on the state's regular assessment (see Figure 9). Some of the ways they track performance is by disaggregating data by subgroups and plotting the spread of their scores against those of general education students. Several states that responded "other" indicated that either they had the capacity to do the analysis but did not, or that some school districts track performance over time but that the state does not.

Figure 9. States that Track Achievement of Poor Performers Over Time

Analyzing Assessment Performance by Test Items

Eighteen states analyzed state assessment performance of students with disabilities by test item (through such techniques as differential item functioning—DIF). Some states responded “other” and indicated that this type of analysis was done for some assessments or by some school districts in the state, but not at the state department of education (see Figure 10).

Figure 10. Analysis by Test Item of State Assessment Performance of Students with Disabilities

Disaggregating Data by Primary Disability Category

According to survey responses from both 2005 and 2007, fewer states appear to be disaggregating assessment results by primary disability category in 2007 than in 2005 (see Table 9). One state said that due to low “n” sizes it keeps this information internal. Two states indicated “other,” and said that the information was downloadable and available on the state department of education Web site.

Table 9. Disaggregation by Primary Disability Category

Assessment	2005	2007
State disaggregates assessment results by primary disability category for at least one assessment	21	17
Regular Assessment	N/A	14
Alternate Assessment based on Grade-Level Achievement Standards (AA-GLAS)	N/A	2
Alternate Assessment based on Modified Achievement Standards (AA-MAS)	N/A	2
Alternate Assessment based on Alternate Academic Achievement Standards (AA-AAS)	N/A	15
State disaggregates by primary disability category only in response to special request	10	4
State does not disaggregate any assessment results by primary disability category	19	27
Other	0	2

N/A = NCEO did not collect this information on the 2005 survey.

Note: None of the unique states that responded to the survey indicated that they disaggregated assessment results by primary disability category.

Alternate Assessments Based on Grade-Level Achievement Standards

Eight states indicated that they had an alternate assessment based on grade-level achievement standards during the 2006-07 school year (see Table 10).

Accommodations Use and Policy

Wide variations exist in how states record assessment accommodations actually used on test day (see Table 11). In both the 2005 and 2007 surveys, more than half of the states indicated they have a place on test documents to record the specific accommodations used by a student for the regular assessment. A few states also indicated that they record accommodations used on alternate assessments, though most states reported that they either do not allow accommodations on alternate assessments or the alternate assessment of interest is not offered. Appendix E provides individual state responses on the recording of assessment accommodations.

Table 10. States Indicating They Have an Alternate Assessment based on Grade-Level Achievement Standards (AA-GLAS)

Alternate Assessment based on Grade Level Achievement Standards (AA-GLAS)
Indiana
Massachusetts
Montana
New Jersey
North Carolina
Virginia
Washington
West Virginia

Table 11. Number of States that Record Accommodations ACTUALLY Used on Test Day, by Assessment

Manner of Recording	Regular Assessment ^a	Alternate Assessment based on Grade-Level Achievement Standards (AA-GLAS)	Alternate Assessment based on Modified Achievement Standards (AA-MAS)	Alternate Assessment based on Alternate Academic Achievement Standards (AA-AAS)
Number of accommodated/non-accommodated administrations recorded	29	0	2	7
Number of standard/non-standard accommodations recorded	19	1	0	2
Category or type recorded (e.g., Presentation, Response)	17	0	1	3
Specific accommodation recorded (e.g., Read Aloud, Extended Time)	29	1	3	5
State does not record allowed accommodations for, or does not offer, this type of assessment	4	25	26	14
Other, please describe below	4	6	3	16

^a The total number of responses adds up to greater than 50 for the regular assessment because it is possible for states to record accommodations in more than one way.

Note: American Samoa, Guam, and Commonwealth of the Northern Mariana Islands record accommodations by specific accommodations for the regular assessment.

States use a variety of strategies to reduce the number of invalid test results. As seen in Table 12, some states provide information to instructors and teachers through written direction, workshops, and training about how students who use modifications/non-standard accommodations will be counted.

Table 12. State Approaches to Reducing Invalid Test Results

Approach	Regular States	Unique States
Provide information to instructors and teachers through workshops and training	13	1
Provide written direction through manuals and other testing materials	9	0
GSEG grant put to use to review accommodations guidelines	2	1
Teachers alerted of new NCLB mandated procedures	1	0
Participation terminology changed to reflect new policy	1	0
Develop AA-MAS for students who use modifications	1	0
Effort being made to deflate number using modifications	1	0
Allow expanded support for students with significant cognitive disabilities	1	0
Currently conducting activities related to state standard setting	0	1
No changes necessary, currently policy is in compliance	12	0
Do not allow modifications	8	0

Note: One regular state did not respond to this question.

Preferred Forms of Technical Assistance

THE FORMS OF TECHNICAL ASSISTANCE THAT ARE PREFERRED BY STATES ARE SHOWN IN Figure 11. Approaches that states preferred in 2007 included “how to” documents, conference calls on hot topics, and descriptions of assessments in other states. Fewer states in 2007 than in 2005 selected consultation and review of state materials or information on the Internet.

Figure 11. Technical Assistance Preferences of States

Appendix A

Practices Deemed Most Responsible for Narrowing the Achievement Gap

States	Emphasis on Inclusion and Access to the Curriculum	Use of Student Assessment Data to Inform Decision Making	A Pervasive Emphasis on Curriculum Alignment With State Standards	Culture and Practices That Support High Standards and Student Achievement	Effective Leadership is Essential to Success	Unified Practice Supported by Targeted Professional Development
Alabama	■	■	■	■	■	■
Alaska						
Arizona		■	■			
Arkansas	■	■	■			■
California	■	■	■	■	■	■
Colorado	■	■		■		■
Connecticut						
Delaware	■	■			■	
Florida	■	■		■		
Georgia	■	■	■	■	■	■
Hawaii						
Idaho	■	■	■	■	■	■
Illinois						
Indiana	■	■	■		■	
Iowa						
Kansas		■	■			■
Kentucky	■	■	■	■	■	■
Louisiana	■	■	■	■		■
Maine	■	■	■	■		■
Maryland	■	■	■			
Massachusetts	■	■	■	■	■	■
Michigan	■	■	■	■		
Minnesota						
Mississippi						
Missouri	■	■	■			■
Montana	■	■		■	■	■
Nebraska	■	■	■	■	■	■
Nevada						
New Hampshire						
New Jersey		■	■			

Appendix A. Practices Deemed Most Responsible for Narrowing the Achievement Gap (continued)

States	Access to Resources to Support Key Initiatives	Effective Systems to Support Curriculum Alignment	Flexible Leaders and Staff Who Work Effectively in a Dynamic Environment	A Well-Disciplined Academic and Social Environment	Effective Staff Recruitment, Retention, and Deployment	Achievement Gap has Yet to Narrow	Other
Alabama	■	■	■	■	■		
Alaska							■
Arizona							
Arkansas	■						
California	■	■	■	■	■		
Colorado							
Connecticut						■	
Delaware	■						
Florida							
Georgia	■	■					
Hawaii						■	
Idaho	■			■			
Illinois							■
Indiana			■	■			
Iowa						■	
Kansas		■					
Kentucky		■	■				
Louisiana			■				
Maine	■						
Maryland							
Massachusetts	■	■	■	■	■		■
Michigan							
Minnesota						■	
Mississippi						■	
Missouri		■					
Montana							
Nebraska		■	■	■	■		
Nevada						■	
New Hampshire						■	
New Jersey							
New Mexico			■	■			

Appendix A. Practices Deemed Most Responsible for Narrowing the Achievement Gap (continued)

States	Access to Resources to Support Key Initiatives	Effective Systems to Support Curriculum Alignment	Flexible Leaders and Staff Who Work Effectively in a Dynamic Environment	A Well-Disciplined Academic and Social Environment	Effective Staff Recruitment, Retention, and Deployment	Achievement Gap has Yet to Narrow	Other
New York							
North Carolina	■	■					
North Dakota					■		
Ohio						■	■
Oklahoma							
Oregon							
Pennsylvania							■
Rhode Island					■		
South Carolina				■			
South Dakota	■						
Tennessee	■	■	■		■		
Texas	■		■				
Utah	■	■	■				
Vermont						■	
Virginia		■	■				
Washington							
West Virginia	■	■	■		■		
Wisconsin	■	■	■	■	■		
Wyoming	■						■
Total Regular States	16	14	14	9	9	9	6
Unique States							
American Samoa			■	■			
Guam		■	■		■		
Northern Mariana Islands						■	
Total Unique States	0	1	2	1	1	1	0

Appendix B

Ways States Document that Assessment Systems are Fair and Accessible for ELLs with Disabilities

States	Provide Written Policy	Train Personnel on Use	Convene Review Committees With ELL Representation	Monitor Personnel at the District and School Levels	Provide Evidence That ELLs With Disabilities Were Considered During Test Development	Conduct Data-Based Bias Studies	Conduct Studies to Determine Impact on Test Scores
Alabama	■	■	■	■			
Alaska	■	■		■		■	
Arizona	■	■					
Arkansas	■	■	■	■			
California	■	■	■		■	■	■
Colorado	■						
Connecticut	■	■	■	■			
Delaware	■	■	■				
Florida		■		■			
Georgia	■	■	■	■	■	■	■
Hawaii		■	■				
Idaho	■	■	■	■			
Illinois	■	■	■	■			
Indiana	■	■				■	■
Iowa	■						
Kansas	■	■	■		■		■
Kentucky		■		■			
Louisiana	■	■	■	■	■		
Maine	■	■	■	■			■
Maryland	■	■	■				
Massachusetts	■	■		■			
Michigan	■	■	■				■
Minnesota	■		■			■	
Mississippi		■		■			
Missouri					■		
Montana	■	■	■		■	■	
Nebraska				■			
Nevada			■				

Appendix B. Ways States Document that Assessment Systems are Fair and Accessible for ELLs with Disabilities (continued)

States	Provide Written Policy	Train Personnel on Use	Convene Review Committees With ELL Representation	Monitor Personnel at the District and School Levels	Provide Evidence That ELLs With Disabilities Were Considered During Test Development	Conduct Data-Based Bias Studies	Conduct Studies to Determine Impact on Test Scores
New Hampshire			■				
New Jersey	■	■	■			■	
New Mexico	■	■	■	■	■		■
New York	■	■	■	■	■		■
North Carolina	■	■	■	■	■		
North Dakota	■	■					
Ohio	■	■	■		■	■	■
Oklahoma		■					
Oregon			■				
Pennsylvania	■	■					
Rhode Island	■	■	■				
South Carolina	■	■	■	■	■	■	
South Dakota	■	■	■				
Tennessee	■	■		■		■	■
Texas	■	■	■	■	■	■	■
Utah	■	■	■	■	■		
Vermont	■	■	■				
Virginia	■		■	■			
Washington	■						
West Virginia	■	■	■	■	■	■	■
Wisconsin	■	■	■	■	■	■	
Wyoming	■	■		■	■	■	■
Total Regular State	40	40	33	25	16	14	13
Unique States							
American Samoa							
Guam							
Northern Mariana Islands							
Total Unique States	0	0	0	0	0	0	0

Note: Two unique states responded to this item, marking Other (Guam, Micronesia).

Appendix C

Elements of Universal Design Addressed in the Development Process of Regular Assessments

States	RFP for Test Development	Test Construction	Expert Review	Think-aloud Method	Statistical Analysis	Final Review	Universal Design Not Addressed	Other
Alabama		■						
Alaska	■	■	■			■		
Arizona	■	■	■			■		
Arkansas	■	■						
California	■	■	■			■		
Colorado	■	■	■		■	■		■
Connecticut	■	■	■					
Delaware	■					■		
Florida	■	■	■			■		
Georgia	■	■	■					
Hawaii						■		
Idaho	■					■		
Illinois	■	■				■		
Indiana			■					
Iowa								
Kansas	■	■	■					
Kentucky	■	■	■		■	■		
Louisiana	■	■	■			■		■
Maine		■						
Maryland	■	■				■		
Massachusetts	■		■			■		■
Michigan	■	■	■		■	■		■
Minnesota	■	■						
Mississippi	■							
Missouri	■	■	■		■	■		
Montana	■	■				■		
Nebraska								
Nevada							■	
New Hampshire		■	■					■
New Jersey	■	■						
New Mexico	■	■	■		■	■		

Appendix C. Elements of Universal Design Addressed in the Development Process of Regular Assessments (continued)

States	RFP for Test Development	Test Construction	Expert Review	Think-aloud Method	Statistical Analysis	Final Review	Universal Design Not Addressed	Other
New York	■	■	■			■		
North Carolina	■	■	■		■			
North Dakota	■	■	■			■		
Ohio	■	■				■		■
Oklahoma	■							
Oregon	■	■	■					
Pennsylvania	■	■	■					
Rhode Island	■	■	■	■	■	■		
South Carolina	■	■	■			■		
South Dakota		■	■			■		
Tennessee	■	■	■		■	■		
Texas	■	■	■			■		
Utah	■	■	■					■
Vermont	■	■	■		■	■		■
Virginia		■	■			■		
Washington	■		■			■		
West Virginia	■	■				■		
Wisconsin	■	■	■			■		
Wyoming	■	■		■				
Total Regular States	40	39	31	2	9	30	1	8
Unique States								
American Samoa	■		■		■	■		■
Guam								
Northern Mariana Islands		■				■		
Total Unique States	1	1	1	0	1	2	0	1

Appendix D

Changes to State Assessment Policies or Practices in Response to Recent Changes in NCLB or IDEA Regulations or Guidelines

States	Comments
Alabama	We are currently revising our alternate assessment as a result of NCLB.
Alaska	Full grade range tested for the alternate assessment (3-10).
Arizona	The state board has dictated an investigation of the use of calculators on the math assessment in response to LEAs missing AYP for participation when a calculator has been used. The proposed alternate assessment against grade-level standards is apt to be structured very differently than the current paper/pencil test to build accommodations into the test from the start.
Arkansas	No response
California	None
Colorado	Based on feedback from peer review, a change has occurred in the development process and issues around accommodations for ELL students. Support for these changes has come from stakeholders from around the state during item/bias review. Also, there has been a multi-year study with research organizations regarding plain language and Universal Design to ensure ELL students have access to the assessment.
Connecticut	(1) Monitoring and reporting of accommodations; (2) Alignment to grade-level content; (3) Increase in grades being tested; (4) Science portion has been added.
Delaware	No considerable changes due to these laws.
Florida	None
Georgia	None
Hawaii	None
Idaho	The state assessment was redesigned when a new test vendor began. Elements of Universal Design were emphasized in the development of the assessment. Representatives from subgroups have been clearly involved in the development and review of test items. State data reporting systems have improved in order to assist districts and schools to identify areas which need improvement in order for students to show proficiency.
Illinois	None
Indiana	None
Iowa	No response
Kansas	05-06 was the first year for existing assessments, few if any changes were or appear to be necessary to date. (1) Revisions were made to Accommodations Manual; (2) A realignment of extended to general standards was completed.
Kentucky	We have added the following assessments to comply with NCLB: Reading grades 3, 5, 6 and 8; Math grades 3, 4, 6 and 7. The number of constructed response items in Reading and Math has been reduced. We revised our alternate assessment to align with grade level standards. We have adapted an LEP assessment that measures academic language.

Appendix D. Changes to State Assessment Policies or Practices in Response to Recent Changes in NCLB or IDEA Regulations or Guidelines (continued)

States	Comments
Louisiana	Development of new assessments that address state grade level expectations (not NRT), statewide assessment of English language development – previously districts administered various assessments and reported results to the state; new alternate assessment that assesses grade level expectations for the 2%; in process of revising the alternate assessment for the students with the most significant disabilities – the 1%; developing extended standards; increased guidance and documents to assist in selection of accommodations; revision of general access guide to the general curriculum.
Maine	We eliminated one accommodation and have completed alignment studies for all of our assessments. A second component (Math augmentation) designed primarily to measure knowledge and skills related to data analysis, statistics, and probability, was added to the high school assessment. The basis of our assessments changed in 05-06 (to grade-level expectations in grades 3-8) and as a result, we went through standard setting for the MEA. Standard setting on our alternate assessment will be completed in June, 2007. It was last done in 2004.
Maryland	None
Massachusetts	New tests and alternate assessments were added at each grade in ELA, Math, and Science and Technology/Engineering to comply with NCLB. An interim formula was developed and has been approved for calculating a performance index for students taking alternate assessments based on modified achievement standards.
Michigan	Not recently.
Minnesota	For 2007, Minnesota has redeveloped its alternate assessment based on alternate achievement standards to conform to NCLB requirements for alignment with grade-level academic content standards. For 2007, Minnesota has redeveloped policies for participation for students with disabilities in the statewide assessment program, including the clarification that only students with disabilities who meet IDEA regulations (not students identified under Section 504) may receive an alternate assessment based on alternate achievement standards. The accommodations section of the 2006-2007 edition of the Procedures Manual was redeveloped to be more consistent with the CCSSO 2005 Accommodations Manual, including an increased emphasis on the importance of alignment of test accommodations with instructional accommodations. Development of an IEP Team Guide to Statewide Assessments.
Mississippi	In compliance with Federal regulations, the scores of newly arrived English Language Learner (ELL) students may be excluded from Adequate Yearly Progress (AYP) calculations.
Missouri	None in the last year.
Montana	Under NCLB, inclusion of additional grades accompanied by a performance-based assessment in all tested grades and content areas.
Nebraska	Language acquisition assessments are no longer used to report performance on reading standards for ELL.
Nevada	No response
New Hampshire	Not since 2005.
New Jersey	Reporting policies have changed to reflect NCLB mandates. The state is making changes in the Alternate Proficiency Assessment in response to Peer Review.
New Mexico	Our state rules are now more in line with NCLB. Our AYP calculations and test development expectations certainly fluctuate with the regulations published by U.S. ED, most notably the recently published 2% regulations.
New York	LEP students who have resided in the U.S. for more than 1 year must participate in the ELA exam.

Appendix D. Changes to State Assessment Policies or Practices in Response to Recent Changes in NCLB or IDEA Regulations or Guidelines (continued)

States	Comments
North Carolina	NC has had alternate achievement standards in place since last year. The new final regulations have supported what we have done for this assessment. The information included in the recent final regulations regarding using retest scores for reporting will affect us. In addition, the 1% and 2% caps and combinations, thereof, will need to be looked at.
North Dakota	We put into place the Alternate Assessment based on modified achievement standards (2%) in the fall of 2005. Our assessment accommodations practices and reporting are more specific.
Ohio	We designed our assessment system beginning in 2002 to be NCLB compliant. We made some small adjustments to our alternate assessments as a result of NCLB peer review (PLDs for achievement levels).
Oklahoma	Oklahoma developed an alternate assessment aligned to modified achievement standards.
Oregon	Following the federal peer review systemic changes were made to the assessment system to ensure that all students will be assessed according to grade level content standards.
Pennsylvania	PA routinely reviews and updates all required policies and practices to comply with all Federal regulations.
Rhode Island	None
South Carolina	We have moved to on-grade-level assessment. Redesigned the alternate assessment based on alternate achievement standards to align with grade-level content. We are conducting research on the impact of accommodations on the construct tested. We are exploring implementation of an alternate assessment based on modified achievement standards.
South Dakota	Alternate Assessment based on alternate achievement standards only allowed for those meeting criteria otherwise non-participants, previously could take assessment but scored below basic.
Tennessee	The Alternate Assessment (1%): (1) Development of Alternate Assessment Standards and Alternate Performance Indicators; (2) Assessment primarily measures student progress towards alternate Assessment Standards. Previously, Alternate Assessment measured more program accountability.
Texas	We have completely changed our alternate assessments from the ground up.
Utah	Utah has the Assessment Participation and Accommodations Policy which was completed in August of 2006. Each year it will be revised.
Vermont	We have been forced to abandon our performance level testing program; we updated our alternate assessment of alternate standards (that pre-dated NCLB), developed a new set of alternate grade expectations, and reset our achievement standards.
Virginia	No response
Washington	We have added assessments for modified achievement standards to our recent RFP release (August 2007). We have revised the alternate assessment (portfolio) and developed extensions to the grade level expectations (standards) for the alternate assessment. We have increased the available accommodations. We included accommodated test forms in our recent RFP release.
West Virginia	We have Closing the Achievement Gap schools; districts develop student achievement improvement plans based on 3rd grade reading proficiency. State has special education monitoring procedures.
Wisconsin	We are in the process of developing a new performance based alternate assessment. This test will be a change from a portfolio-based assessment to a task-specific assessment where teachers will record student responses to a standardized set of test items.
Wyoming	Yes

Appendix D. Changes to State Assessment Policies or Practices in Response to Recent Changes in NCLB or IDEA Regulations or Guidelines (continued)

States	Comments
Unique States	
American Samoa	With the NCLB, DOE have been in the process of setting standards, provide assessment to align with the standards, assisting Special Education in Standards development, assessment development based on daily activities from functional to standards based, and school leaders in taking the lead as assessment leaders or Data Stewards. Results now must be public information where before it was kept at the school level or DOE.
Guam	Through the assistance of the TA received from the GSEG project, GPSS has changed its monitoring procedures to report better 618 data for students with disabilities, to include the development of improvement activities focused on increasing student outcomes. Continued work is on-going to review and revise the current assessment policies and procedures.
Northern Mariana Islands	Practices have changed to better identify students with disabilities, and assessment reporting methods. Efforts are on-going to change alternate achievement standards & assessment to meet NCLB & IDEA.

Appendix E

States that Record Accommodations **ACTUALLY** Used on Test Day

Regular Assessment					
Number of Accommodated/ Non-Accommodated Recorded	Number of Standard/Non- Standard Recorded	Category or Type Recorded	Specific Accommodation Recorded	Not Allowed for this Assessment or Assessment Not Offered	Other
Alaska Arkansas Arizona Colorado Connecticut Georgia Idaho Illinois Louisiana Massachusetts Michigan Minnesota Missouri Mississippi North Carolina Nebraska New Hampshire Nevada New York Oklahoma Pennsylvania South Carolina South Dakota Tennessee Utah Vermont Washington Wisconsin West Virginia	Arizona Colorado Connecticut Florida Georgia Idaho Louisiana Massachusetts Michigan Missouri New Hampshire Nevada Oregon South Carolina South Dakota Tennessee Utah Vermont Virginia	Connecticut Florida Georgia Minnesota Missouri North Dakota New Hampshire New Jersey New York Ohio South Carolina Texas Virginia Vermont Washington West Virginia Wyoming	California Colorado Connecticut Delaware Hawaii Kansas Kentucky Louisiana Maine Massachusetts Minnesota Mississippi Missouri Montana North Carolina New Hampshire New Mexico Pennsylvania Rhode Island South Carolina South Dakota Tennessee Texas Utah Virginia Vermont Washington West Virginia Wyoming	Iowa Indiana Oregon Tennessee	Alabama Hawaii Maryland Michigan
29	19	17	29	4	4
Unique States					
Guam Northern Mariana Islands		Guam	American Samoa Guam Northern Mariana Islands		
2	0	1	3	0	0

Appendix E. States that Record Accommodations ACTUALLY Used on Test Day (continued)

Alternate Assessment on Alternate Academic Achievement Standards (AA-AAS)					
Number of Accommodated/ Non-Accommodated Recorded	Number of Standard/ Non-Standard Recorded	Category or Type Recorded	Specific Accommodation Recorded	Not Allowed for this Assessment or Assessment Not Offered	Other
Colorado Connecticut Florida Nebraska Oklahoma Wisconsin West Virginia	Colorado Virginia	Texas Washington West Virginia	Colorado Kansas Kentucky Texas West Virginia	California Iowa Illinois Indiana Maryland Minnesota Missouri Nevada New Mexico Oregon Rhode Island South Carolina South Dakota Wyoming	Alaska Alabama Arizona Delaware Florida Georgia Idaho Massachusetts Maine Michigan Montana North Carolina North Dakota Pennsylvania Tennessee Utah
7	2	3	5	14	16
Unique States					
Guam		Guam	Guam	Northern Mariana Islands	
1	0	1	1	1	0

COLLEGE OF EDUCATION
+ HUMAN DEVELOPMENT

UNIVERSITY OF MINNESOTA

NCEO is an affiliated center of the Institute on Community Integration