Florida NAEP 2015 Students with Disabilities (SD) Inclusion Guidelines
Grades 4, 8 and 12 Mathematics, Reading and Science Technology-Based Assessments (TBA)
The Florida Department of Education expects that most students with disabilities (SD) will be included on the National Assessment of Educational Progress (NAEP). Only students with disabilities who participate in Florida’s Alternate Assessment may be excluded from any NAEP assessment. All other SDs should participate in NAEP with or without NAEP-allowed accommodations.
Several accommodations provided on the Florida assessments are not necessary for the NAEP technology-based assessments because they are available for all students through universal design elements. The chart below is divided into three sections: the first includes universal design elements that will be available to all students, the second includes accommodations provided by the test delivery system, and the third includes accommodations provided outside the test delivery system. NAEP accommodations are only allowed for a student on an Individualized Education Plan (IEP) or Section 504 Plan. If you have questions about the NAEP accommodations, please contact Michele Sonnenfeld, Florida’s NAEP State Coordinator at Michele.Sonnenfeld@fldoe.org or 850.245.0787.
Please keep in mind that NAEP does not produce results for individual students or schools; it is intended purely to provide an overall picture of educational performance and progress. Also, please note all assessments are not the same and are developed to measure specific constructs. Therefore, NAEP may not allow all the accessibility features and accommodations Florida’s state assessments allow. The following are the expectation for inclusion on NAEP.

1) Students who have the read aloud accommodation for the reading comprehension section on Florida’s state assessment should be included in NAEP Reading without the accommodation.

2) Only students that require a calculator for testing in their IEP or Section 504 Plans are eligible for the NAEP calculator version of the test.
3) Students who receive multiple day testing on Florida’s state assessments should take the NAEP assessments in one day with breaks as needed. NAEP is much shorter than the state assessments, so multiple day testing is not offered. Students take two 30-minute subject matter blocks and answer survey questions about their educational experiences.
	NAEP Universal Design Element
	NAEP Subject
	NAEP Universal Design Element Description

	Zooming
	Mathematics, Science, and Reading
	Text size options are provided for short standalone items (e.g., multiple-choice and short constructed-response items) but not for the scenario-based tasks, which will be the standard 12-point font. For the short standalone items, students can change sizes ranging from approximately 12-point font to approximately 24-point font. Twenty-four point font is approximately 1/3-inch tall. Allowable for SDs on Florida‘s computer-based assessments; allowable for all students on NAEP TBA assessment.
NOTE: This only enlarges the short standalone items, NOT the scenario-based tasks, tool icons, menus, etc.

	Small Group
	Mathematics, Science, and Reading
	Unnecessary due to the mode of test administration. All students are interacting on a one-on-one basis with the tablet and will have earbuds to reduce distractions. Read aloud and other accommodations will be provided through the tablet and will not distract other students in the room. Allowable for SDs on Florida’s computer-based assessments.

	One-on-One
	Mathematics, Science, and Reading
	Unnecessary due to the mode of test administration. All students are interacting on a one-on-one basis with the tablet and will have earbuds to reduce distractions. Read aloud and other accommodations will be provided through the tablet and will not distract other students in the room. Allowable for SDs on Florida’s computer-based assessments.

	NAEP Universal Design Element (con’t)
	NAEP Subject
	NAEP Universal Design Element Description

	Text-to-Speech (English) – Directions Only
	Mathematics, Science, and Reading
	General directions are read aloud to all students. Directions within the assessment can be read aloud using the text-to-speech function. The tutorial explains how to do this and has full audio. Allowable for SDs on Florida’s computer-based assessments..

	Text-to-Speech (English) – Occasional or Most or All
	Mathematics and Science

Not Allowed for Reading
	Students select some or all text to be read aloud. The tutorial explains how to do this and has full audio. Text-to-Speech (English) – Occasional or Most or All is not allowed for Reading passages or items. Allowable for SDs on Florida’s non-reading computer-based assessments; allowable for all students on NAEP TBA non-reading assessments.

	Use a Tablet to Respond
	Mathematics, Science, and Reading
	All students respond on NAEP-provided tablets.

	Color Contrast
	Mathematics and Science
Accommodation for Reading
	Students have a choice of three color contrast options, including one high-contrast option. The default is black text on white background and the two other options are white text on black background and black text on beige background. . Color Contrast is not available for Reading. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.
NOTE: This tool is not available for the tutorial, the scenario-based tasks, or any image/video content. For reading, this is available as an accommodation for visually-impaired students.

	Scratchwork/Highlighter Capability
	Mathematics, Science, and Reading
	A scratchwork/highlighter tool is available for short standalone items (e.g., multiple-choice and short constructed-response items). This tool contains an embedded pencil mode and highlighter mode. The tutorial explains how to do this and has full audio. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.

NOTE: This tool is not available for the scenario-based tasks.

	Eliminating Capability
	Mathematics, Science, and Reading
	A tool for eliminating answer choices for multiple-choice items, as appropriate. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.
NOTE: This tool is not available for the scenario-based tasks.

	Volume Adjustment
	Mathematics, Science, and Reading
	Some portions of the assessment feature audio, such as text-to-speech or multimedia item content. Students may raise or lower the volume using a control on the tablet. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.

	Closed Captioning
	Mathematics, Science, and Reading
	All voice-over narration is closed captioned. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.

	NAEP SD Accommodation Provided
by Test Delivery System
	NAEP Subject
	NAEP Accommodation Description

	Extended Time
	Mathematics, Science, and Reading
	This accommodation requires that students be given extra time to complete the assessment. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.

NOTE: If state test is untimed, students may or may not require extended time on NAEP. NAEP is a timed, but not a “speeded” test (it is not designed to evaluate how many questions a student can answer in a limited amount of time). Generally, most students are able to complete the NAEP cognitive sections in the time allowed (30 minutes per section).

	Magnification
	Mathematics, Science, and Reading
	For students requiring magnification of all assessment content, including tools, menus, and scenario-based tasks. Screen magnification software allows students to scroll over a portion of the screen to magnify the image on the screen. Allowable for SDs on Florida’s computer-based assessments.
NOTE: See Zooming under universal design elements to determine if students need additional magnification.

	NAEP SD Accommodation Provided

by Test Delivery System (con’t)
	NAEP Subject
	NAEP Accommodation Description

	Low Mobility Version of the Test
	Mathematics, Science, and Reading
	This accommodation provides a test form with short-standalone items that are keyboard navigable and do not require the use of the mouse or touch pad. Not allowable for SDs on Florida state-wide assessments; a NAEP TBA test form with short-standalone items that are keyboard navigable and do not require the use of the mouse or touch pad IS provided.

	Calculator Version of the Test
	Mathematics

Not Allowed for Reading and Science
	This accommodation provides a mathematics test form that permits the use of a calculator. The calculator is an onscreen calculator provided as part of the assessment system. Calculator version of the test is not allowed for Reading or Science. Allowable for mathematics for SDs on both Florida’s computer-based assessments and NAEP TBA.

	Hearing Impaired Version of the Test
	Mathematics, Science, and Reading
	This accommodation provides a test form that has all auditory content closed captioned. Not allowable for SDs on Florida state-wide assessments; a multimedia closed caption form of the NAEP TBA is provided.

	Color Contrast for Visually-Impaired Students
	Reading

(Universal Design for Mathematics and Science)
	This accommodation provides a reading test form with black text on white background. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.
NOTE: This tool is not available for the tutorial, or any image/video content.

	NAEP SD Accommodation Provided Outside Test Delivery System
	NAEP Subject
	NAEP Accommodation Description

	Breaks During Test
	Mathematics, Science, and Reading
	This accommodation requires that the student be allowed to take breaks as requested or at predetermined intervals during the assessment. This also could mean that the student is allowed to take the assessment in more than one sitting during a single day. Allowable for SDs on both Florida’s computer-based assessments and NAEP TBA.

	Must be Tested in Separate Session
	Mathematics, Science, and Reading
	This accommodation requires that the student be tested away from other students in a separate testing area. Allowable for SDs on Florida’s computer-based assessments; unnecessary on NAEP TBA due to mode of test administration.

	Must have an Aide Present in the Testing Room
	Mathematics, Science, and Reading
	This accommodation requires that the aide the student regularly works with be present in the testing room while the assessment is being conducted. Allowable for SDs on Florida’s computer-based assessments; allowable for SDs on NAEP TBA when school provides an aide who is required to sign a non-disclosure agreement.
NOTE: Only trained NAEP staff may conduct the technology-based testing session.

	Uses Template/Special Equipment/Preferential Seating
	Mathematics, Science, and Reading
	Template: This is a cutout or overlay provided by the school that is used to focus a student’s attention on one part of a screen by obscuring the other parts of the screen.

Study Carrel/Special Equipment: This is a study carrel or portable screen provided by the school used to limit distractions for a student. Requires that a student sit in a designated area for the assessment, such as away from other students to limit distractions, a location where there is access to special equipment or close to the front of the room so that a student can see or hear more easily. It may also include special light and furniture used by the student.

Preferential Seating: This accommodation requires that a student sit in a designated area for the assessment, such as away from other students to limit distractions; a location where there is access to special equipment; or close to the front of the room so that a student can see or hear more easily.

	Cueing to Stay on Task
	Mathematics, Science, and Reading
	This is a gentle reminder to students who stray off task. Allowable on both Florida’s statewide assessments and NAEP for students to receive verbal or nonverbal cues to begin a task or to refocus on a task.

	Responds Orally to a Scribe
	Mathematics, Science, and Reading
	This accommodation requires that the student respond orally to a scribe provided by the school or respond by pointing to his/her answers. The scribe then records the student’s responses on the tablet. Scribe must sign a non-disclosure agreement.

	NAEP SD Accommodation Provided Outside Test Delivery System (con’t)
	NAEP Subject
	NAEP Accommodation Description

	Presentation in Sign Language
	Mathematics and Science
Not Allowed for Reading
	This accommodation requires that a qualified sign language interpreter provided by the school sign the instructions included in the session script and some or all of the test questions or answer choices for the student. Presentation in sign language is not allowed for Reading passages or test questions. Allowable for SDs on Florida’s non-reading computer-based assessments; allowable for SDs on NAEP TBA as long as the school provides a qualified sign language interpreter. Interpreter must sign a non-disclosure agreement.
NOTE: If a student needs directions signed for Reading, please select “Other (specify)” and note the needed accommodation.

	Response in Sign Language
	Mathematics, Science, and Reading
	This accommodation requires that a hearing impaired student signs his/her responses to a scribe provided by the school who records the responses on the tablet. Allowable for SDs on Florida’s computer-based assessments; allowable for SDs on NAEP TBA as long as the school provides a scribe who records the responses in the laptop. Scribe is required to sign a non-disclosure agreement

	Braille Version of the Test
	Mathematics, Science, and Reading
	This accommodation provides a paper-and-pencil Braille test form.
NOTE: If a student needs to respond in Braille, select “Other (specify)” and note the needed accommodation. The student records his/her answers using a Braille output device, a slate and stylus, or an electronic Braille note taker provided by the school, or uses a scribe to record the answers (see “Responds orally to a scribe” accommodation).

	Other (specify)
	Mathematics, Science, and Reading
	Any accommodations not listed above. Please check with your NAEP State Coordinator to see if other accommodations are allowed on NAEP.

3

