[image:]Alaska NAEP 2021 Inclusion Policy
Grades 4 and 8 Math & Reading
English Language Learners (ELL)

[bookmark: _GoBack]The Alaska Department of Education and Early Development expects that most English language learners will be included on the National Assessment of Educational Progress (NAEP). Only English language learners who have been enrolled in U.S. schools for less than one (1) full academic year before the NAEP assessment and cannot access NAEP may be excluded from any NAEP assessment. All other English language learners should participate in NAEP with or without NAEP-allowed accommodations. If you have questions about the NAEP accommodations, please contact Raina Moulian, NAEP State Coordinator at raina.moulian@alaska.gov or (907)465-8729.

Several accommodations provided on the Alaska assessments are not necessary for the NAEP assessments because they are available for all students through universal design elements. The chart below is divided into three sections: (1) universal design elements that are available to all students, (2) accommodations provided by the test delivery system, and (3) accommodations provided outside the test delivery system. NAEP accommodations are only allowed for English language learners.

Please keep in mind that NAEP does not produce results for individual students or schools, unlike the Alaska state assessments. In other words, the NAEP assessments do not impose consequences for the student or the school and are instead intended purely to provide a picture of educational performance and progress.

Please note all assessments are not the same and are developed to measure specific constructs. Therefore, NAEP may not allow or support all accessibility features and accommodations of the Alaska state assessments. The following are the expectations for inclusion on NAEP:

1) For reading: read aloud occasional or most or all is not allowed on the NAEP assessment. The NAEP reading assessment measures reading comprehension by asking students to read passages written in English and to answer questions about what they have read. Because this is an assessment of reading comprehension and not listening comprehension, NAEP does not allow passages or items to be read aloud to students as testing accommodations.

2) For reading: bilingual dictionaries (in any language) are not allowed on the NAEP assessment, because the NAEP reading assessment measures reading comprehension in English.

3) Students who receive multiple-day testing on the state assessments should take the NAEP assessments in 1 day with breaks as needed. NAEP is much shorter than most state assessments, so multiple-day testing is not supported.

	NAEP Universal Design Elements for English Language Learners (ELL)
Grades 4 and 8 Math & Reading
Digitally Based Assessment on Tablet

	Universal Design Element
	Subject
	Description

	Zooming
	Math
Reading
	Enlarges some content onscreen up to two times (2X) the default text/image size on the screen while preserving clarity, contrast, and color.
· Does not include the tutorial, toolbar, item tabs, scrollbars, calculator, and equation editor.

	Individual Testing Experience
	Math
Reading
	Read Aloud and other UDE and accommodations are provided through the tablet and will not distract other students in the room.
· Students have earbuds to reduce distractions.
· Students interact directly with tablet.
· Tested with other selected students.
· Refer to the accommodation Preferential Seating to minimize distractions for testing with other students.

	Directions Read Aloud/Text-to-Speech (English)
	Math
Reading
	All directions in the assessment are text-to-speech enabled, including general directions, directions within the assessment, Tutorial, and Help screens.

	Directions Explained/Clarified
	Math
Reading
	Students can raise their hand at any time and ask the test administrator to clarify or explain directions.

	Read Aloud/Text-to-Speech (English) – Occasional or Most or All
	Math
	Students select some or all text to be read aloud by the system using text-to-speech.

	Use a Computer/Tablet
to Respond
	Math
Reading
	All students respond on NAEP-provided tablets.

	Color Theming
	Math
Reading
	Option 1: black text on white background (default)
Option 2: white text on black background
Option 3: black text on beige background
· This tool is not available for the tutorial and some items.

	Scratchwork/Highlighter Capability
	Math
Reading
	Allows freehand drawing and highlighting on the screen for most content.

	Elimination Capability
	Math
Reading
	Students can gray out answer choices for multiple-choice items.
· This tool is not available for constructed-response items.

	Volume Adjustment
	Math
Reading
	Students can raise or lower voice-over volume using the tablet’s volume buttons.

	Closed Captioning
	Math
Reading
	All voice-over narration is closed-captioned.

	Scratch Paper
	Math
Reading
	Administrators inform students that scratch paper (and pencil) is available upon request.

	NAEP Accommodations for English Language Learners (ELL)
Grades 4 & 8 Math & Reading
Digitally Based Assessment on Tablet

	Accommodation Provided by Test Delivery System
	Subject
	Description

	Extended Time
	Math
Reading
	Students are given up to three times (3X) the allotted time to complete the assessment.
· If state test is untimed, students may or may not require extended time on NAEP.
· Most students are able to complete the NAEP cognitive sections in the time allowed.

	Directions Only Translated to Spanish
	Math
Reading
	All directions are provided in Spanish and English, including the tutorial. A toggle button is available on the screens to go back and forth between Spanish and English.

	Directions Read Aloud/Text-to-Speech (Spanish)
	Math
Reading
	All Spanish translated content is text-to-speech enabled. The tutorial is also available in Spanish.
· Must be paired with Directions Only Translated to Spanish

	Spanish/English Version of the Test
	Math
	All content is provided in Spanish and English. A toggle button is available on the screens to go back and forth between Spanish and English.

	Read Aloud/Text-to-Speech (Spanish)-Occasional or Most or All
	Math

	All Spanish translated content is text-to-speech enabled.
· Must be paired with the Spanish/English Version of the Test

	Accommodation Provided Outside Test Delivery System
	Subject
	Description

	Breaks During Test
	Math
Reading
	Students are allowed to take breaks as requested or at predetermined intervals during the assessment. Students can take the assessment in more than one sitting during a single day.

	Separate Location
	Math
Reading
	Student is tested in a separate location to meet testing needs as appropriate.
· Refer to the UDE Individual Testing Experience and accommodation Preferential Seating to determine if separate location is needed.
· May be in the same room but in a specific location or a different room.
· Can be individual or with a small group of students.

	Familiar Person Present in Testing Room
	Math
Reading
	The aide who regularly works with the student must be present in the testing room during time of assessment.
· Only trained NAEP staff may conduct the assessment session.

	Uses Template
	Math
Reading
	Provided by the school.
· Cutout, masking, color overlays, line reader, or place marker

	Special Equipment
	Math
Reading
	Provided by the school.
· FM system, amplification equipment, auditory amplification device.
· Noise buffers, study carrel, blinder, special lighting, adaptive furniture.
· Stress ball or sensory fidget item.

	NAEP Accommodations for English Language Learners (ELL)
Grades 4 & 8 Math & Reading
Digitally Based Assessment on Tablet

	Accommodation Provided Outside Test Delivery System
	Subject
	Description

	Preferential Seating
	Math
Reading
	Provided by the school.
· Seating to reduce distractions within the regular testing session.
· Front of the class, close to the test administrator, etc.

	Cueing to Stay on Task
	Math
Reading
	Provided by a school staff member.
· Monitor for understanding, monitor placement of responses.
· Redirect to stay on task, reminders to stay on task, prompts to stay on task.
· Provide verbal encouragement, reinforcement, refocus
· Track test items.

	Bilingual Dictionary (in any language)
	Math
	A hardcopy bilingual dictionary provided by the school in any language that contains English translations of words but does not contain definitions.
· Also known as a word-for-word dictionary, word-to-word translation dictionary, or a bilingual word list

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

1

4

image1.jpg
EP

NATIONAL ASSESSMENT
OF EDUCATIONAL
PROGRESS

