

Smarter Balanced Accessibility and Accommodations Policies and Guidelines

Chief Instructional Officers Update

March 12, 2013

Smarter Balanced Accommodations Definition


- A practice or procedure in presentation, response, setting, and timing or scheduling that, when used in an assessment, provides increased equity access to all students.
- Consortium-approved accommodations do not compromise the learning expectations, construct, grade-level standard, or intended outcome of the assessment.

Accessibility and Accommodations Policies and Guidelines

The development of a full array of Accessibility and Accommodations features is an ongoing project informed by:

- Research and best practices
- Advances enabled by digital technologies
- Review of existing state accommodations practices across partner states
- Recommendations of panels of experts in testing students with disabilities and English language learners
- Findings of the pilot and field tests

DRAFT Accessibility Framework


Accessibility Framework

- Test items and formats adhere to principles of Universal Design.
- Some universal digital tools are embedded for use by all students.
- Some accessibility tools and accommodations are available to all students but must be arranged or activated prior to assessment.
- Specialized tools and accommodations are available for students with sensory impairments.

Access by Design

- Needs of most students can be accommodated during the design process rather than in a post hoc manner after the original version of an item and task are developed.
- Accessibility supports are embedded in a digital file.

Accessibility Supports Embedded in a Digital File


Differences in Digitally-delivered Accommodations from Paper-based Assessment Accommodations

Digital Based

- File can contain several forms of a given item
 - Auditory
 - Braille
 - ASL
 - Glossary definitions
 - Text-based descriptions
- Flexible
- Access to variety of devices that student can control for response

Paper Based

- Flat uni-dimensional
- Inflexible fixed print-based format
- Requires pen or pencil to respond (if student unable to use pen or pencil requires human intervention)

Accessibility and Accommodations for the Pilot

- Universal Digital Tools
- Accommodations Supports
- Research Forms

Universal Digital Tools

Built into the test administration software and available for all students. Can be activated by student.

- Pausing
- Variable font size (5 sizes)
- Highlighting
- Marking for review
- Answer eliminator
- Expandable passages
- Tab-enter navigation
- Calculator (on-line embedded) displays only for certain items
- Note taking tool for ELA performance task

Universal Digital Writing Tools

- Bold, Italics, Underline
- Indent
- Cut, Copy, Paste
- Spell Check
- Undo/Redo

Accommodations Supports

- Extended time
- Frequent breaks
- Quiet environment
- Font background color alternatives
 - Black on White (default)
 - Black on Rose
 - Medium Gray on Light Gray
 - Yellow on Blue
 - Reverse Contrast

Accommodations Supports (cont.)

- Print on request (items/stimuli/passages)
 - for students who cannot use computer screens
 - Passages/Stimuli: Students may require the print-on-request feature for individual reading passages or stimuli.
 - Items: In extremely rare circumstances—students can request to print individual items.

Pilot Research Forms

- Small number of students for the 2013 Pilot
- To investigate specific assessment accessibility and accommodation issues
- Schools will assign forms on documented student need
 - IEP
 - 504 Plan

Pilot Research Forms (cont.)

- Online Refreshable Braille
 - Students who use braille for accessing content
- Text-to-Speech
 - Students with identified need
 - Math
 - text-based content and graphics
 - ELA
 - test items only

Pilot Research Forms (cont.)

- Online English Glossary
 - Allows student to view words identified as key to understanding what is being asked
 - Glossaries provide context or synonyms but do not provide formal definitions for key-word terms
 - Key words have been identified as non-essential to the construct measured
 - Students who may have a need include those with
 - Disability that effects memory retrieval or decoding skills
 - “Advanced” language proficiency level

Pilot Research Forms (cont.)

Online refreshable braille ELA 4, 7, 11
Math 3, 7, 11

Text-to-speech ELA 4, 7, 11
Math 3, 7, 11

Online English glossaries ELA 4
Math 3

Personal Needs Profile (PNP)

- Developed for all students
- Matches supports to individual needs
- Students requiring one or more accessibility or accommodations support will have this documented prior to test administration.
 - Digital delivery system will activate the specified options when the student logs in to an assessment.
 - For paper-based administration the PNP will allow the assessment program to deliver the appropriate materials to each school.
 - Provides information to the school regarding any special settings or conditions

Preparation for SBAC

- Include special education teachers in all CCSS implementation activities in the school and district.
 - A deep understanding of the CCSS is essential for instruction in and access to the assessment content.
- Identify technology needs created by access needs and provide opportunity for use in routine instruction and assessment.
- Use sample items for practice.
- Encourage students with access needs to participate in the pilot testing.

Contact Information

Cathy Boshamer, Director

Office of Exceptional Children

cboshamer@ed.sc.gov

Suzanne Swaffield

Office of Assessment

sswaffie@ed.sc.gov