
Assessing Students With Disabilities:
IDEA and NCLB Working Together

“What gets measured gets done.”
Margaret Spellings
Secretary of Education

Notice of Proposed Rulemaking (NPRM)

· The NPRM was published in the Federal Register on Dec. 15, 2005, and covered modified achievement standards for certain students with disabilities. (“2 percent flexibility”)

The proposed regulations would:

· Amend regulations implementing Title I of the Elementary and Secondary Education Act (ESEA), as amended by No Child Left Behind (NCLB).

· Amend regulations implementing the Individuals with Disabilities Education Act (IDEA) to ensure coordination and consistency between NCLB and IDEA.

What Changes Are Proposed?

· The proposed regulations would allow states to develop modified achievement standards for a group of students with disabilities who can make significant progress but may not reach grade-level achievement standards within the same time frame as other students.

Information in the NPRM

The NPRM:

· Describes modified achievement standards;

· Explains how states can develop modified achievement standards;

· Proposes criteria to determine the students who may be assessed based on modified achievement standards; and

· Proposes safeguards to ensure that students with disabilities are appropriately assessed.

Why Are These Proposed Changes Important?

The proposed changes would:

· Enable states to better measure the achievement of students with disabilities;

· Allow students to demonstrate what they know and what they can do;

· Provide meaningful information to teachers and parents about a student’s progress;

· Provide teachers with information on how they can change their instruction to better meet student needs;

(cont’d., next slide)

Why Are These Proposed Changes Important?
The proposed changes would:

· Provide data to allow teachers to make evidence-based decisions; and

· Recognize the accomplishments of these students and teachers in annual yearly progress (AYP) determinations.

The Proposed Changes Are in Addition to The ‘1 Percent Regulation’

· The requirements for alternate assessments based on alternate achievement standards remain the same.

· States can continue to include the proficient and advanced scores of students with the most significant cognitive disabilities in measuring annual yearly progress (AYP), subject to a cap of 1 percent at the state and district levels.

Flexibility for
Students With Disabilities

· The majority of students with disabilities will take the regular assessment with or without accommodations.

· The “1 percent flexibility” covers students with the most significant cognitive disabilities.

· The “2 percent flexibility” is addressed in a proposed regulation covering students with disabilities who can make significant progress but may not reach grade-level achievement standards within the same time frame as other students.

Ways Students With Disabilities Can Participate in Assessments

There are several different ways students with disabilities can
participate in assessments, including:

· Regular assessment

· Regular assessment with accommodations

· Alternate assessment based on grade-level achievement standards

· Alternate assessment based on alternate achievement standards

· Assessment based on modified achievement standards (under the proposed rule)

Details About How the
Assessment Decision Is Made

· The student’s Individualized Education Program (IEP) team, which includes the child’s parents, decides how a student will participate

· The decision must be:

· Individualized

· Based on the student’s educational needs and

· Made annually

(cont’d., next slide)

Details About How the
Assessment Decision Is Made

· A student’s disability must not determine which assessment the student will take.

· There is no limit on the number of students taking any particular assessment.

· States must establish clear and appropriate guidelines for IEP teams.

· States must provide training for IEP teams.

Questions Parents Should Ask

· What kinds of assessments are offered in my state?

· What kinds of responses does each assessment require (e.g., multiple choice, short answers)?

· What kind of instruction has my child had?

· Has my child received instruction in grade-level academic content?

· Was the instruction evidence-based and of high quality?

· Was instruction delivered by highly qualified teachers?

(cont’d., next slide)

Questions Parents Should Ask

· What accommodations are allowed in my state?

· What accommodations are approved, and what accommodations are not approved?

· What happens if my child is assessed using an accommodation that is not approved?

· Are the accommodations that my child will use in assessments a routine part of my child’s instruction?

· Does the assessment affect my child’s ability to meet graduation requirements?

Similarities Between the 1 Percent and Proposed 2 Percent Options

· Both apply only to students with disabilities served under IDEA.

· Neither are limited to students in a particular disability category.

· Under both options, alternate achievement standards and modified achievement standards must be developed using a documented and validated standard-setting process.

(cont’d., next slide)

Similarities Between the 1 Percent and Proposed 2 Percent Options

· In both cases,

· Assessments based on alternate or modified achievement standards must be valid and reliable and must be of high technical quality.

· Assessments must be linked to academic content standards for the grade in which the student is enrolled.

(cont’d., next slide)

Similarities Between the 1 Percent and Proposed 2 Percent Options
· In both cases,

· Assessments based on alternate or modified achievement standards will be peer-reviewed along with the regular assessments under NCLB.

· Assessment results must be clearly explained to parents.

Differences Between the 1 Percent and
2 Percent Options
Students

1 Percent Flexibility

· Includes students with the most significant cognitive disabilities.

· Includes students whose cognitive impairments may prevent them from attaining grade-level achievement standards, even with the best instruction.

Proposed 2 Percent Flexibility

· Includes students with disabilities who can make significant progress but may not reach grade-level achievement standards in the same time frame as other students.

· States that students must receive grade-level instruction.

· States that the student’s IEP team must use objective evidence (e.g., from state assessments), based on multiple measures, and collected over a period of time to identify these students.

(cont’d., next slide)

Differences Between the 1 Percent and
2 Percent Options
Students

1 Percent Flexibility

· Utilizes alternate achievement standards.

· Provides access to the general curriculum.

· The alternate achievement standards differ in complexity from grade-level achievement standards.

Proposed 2 Percent Flexibility

· Utilizes modified achievement standards.

· Provides access to grade-level curriculum.

· Compared with grade-level achievement standards, modified achievement standards may reflect reduced breadth or depth of grade-level content.

(cont’d., next slide)

Differences Between the 1 Percent and
2 Percent Options
Students

1 Percent Flexibility

· May preclude students from earning a regular high school diploma in some states.

· No significant overlap between alternate achievement standards and grade-level achievement standards.

Proposed 2 Percent Flexibility

· May not preclude students from earning a regular high school diploma.

· Significant overlap between modified achievement standards and grade-level achievement standards.

(cont’d., next slide)
Differences Between the 1 Percent and
2 Percent Options
Assessments

1 Percent Flexibility
· May be a performance assessment or portfolio assessment.

· Out-of-level assessments may be counted under the 1 percent cap if they:

· Are aligned with academic content standards;

· Promote access to the general curriculum; and

· Reflect professional judgment of the highest achievement standards possible.

Proposed 2 Percent Flexibility
· May modify an existing grade-level assessment or develop a new assessment.

· Out-of-level assessments may not be used.

(cont’d., next slide)

Differences Between the 1 Percent and 2 Percent Options (continued)
AYP Calculations

1 Percent Flexibility

· 1 percent cap on the number of proficient and advanced scores that may be counted toward AYP at the state and district levels.

· Under the proposed rules, states would no longer be able to apply to the Department of Education for an exception to the 1 percent cap.

Proposed 2 Percent Flexibility

· 2 percent cap on the number of proficient and advanced scores that may be counted toward AYP at the state and district levels.

· States may not apply to the Department of Education for an exception to the 2 percent cap.

When Would a State or District Be Able to Exceed the 1 Percent and 2 Percent Caps Under the Proposed Regulation?

	
	Alternate achievement standards—
1 percent cap
	Modified achievement standards—
2 percent cap
	Alternate and modified achievement standards—
3 percent cap

	State
	Never.
	Only if state is below 1 percent cap but cannot exceed 3 percent cap.
	Never.

	District
	Only if granted an exception by the state education agency (SEA).
	Only if local education agency (LEA) is below 1 percent cap. If not below 1 percent cap, never.
	Only if granted an exception to the 1 percent cap by the SEA and only by the amount of the exception

Additional Topics Related to the
Assessment of Students With Disabilities

The NPRM re-proposes IDEA regulations related to assessment that were proposed in the June 21, 2005, NPRM. The re-proposed regulations would:

· Align IDEA with NCLB.

· Permit states to develop modified achievement standards.

· Require states (or in the case of a district-wide assessment, districts) to develop guidelines for IEP teams that require:

· Each child to be validly assessed, and

· The identification of any accommodations that would result in an invalid score.

· Require a student to receive a valid score in order to be reported as a participant under IDEA.

Proposed Additional Flexibility for Students With Disabilities

The proposed additional flexibility for students with disabilities would:

· Allow states to continue for two years to count the scores of students with disabilities who exit special education.

· Be similar to the existing flexibility for students with limited English proficiency.

Other Proposed Changes

The proposed additional flexibility for students with disabilities would:

· No longer permit states to have different group sizes for different subgroups when calculating AYP.

· Currently, some states have a larger group size for the students with disabilities subgroup.

· If the number of students with disabilities in a school is less than the group size, AYP is not calculated for that subgroup at the school level.

· This means that some schools are not held accountable for the performance of the students with disabilities subgroup.

· This proposal would also apply to states with a larger group size for the students with limited English proficiency subgroup.

The Proposed Regulations Reinforce
IDEA and NCLB’s Shared Goals

The proposed regulations reinforce IDEA and NCLB’s shared goals, including:

· High expectations for all students

· Holding all students to challenging standards and

· Accountability for all students.

Provide Your Comments
By Feb. 28, 2006

· Send e-mail comments to:

TitleIrulemaking@ed.gov

Include in the subject line: “Proposed 2 Percent Rule”

Or

· Send written comments to:

Jacquelyn C. Jackson, Director

Student Achievement and Accountability Programs

Office of Elementary and Secondary Education (OESE)

U.S. Department of Education

400 Maryland Ave., S.W.

Room 3C156, FB-6

Washington, DC 20202-6132

