MCAS-Alt and the Every Student Succeeds Act (ESSA)

ELEMENTARY AND SECONDARY EDUCATION

Agenda

- ★ ESSA and alternate assessments
 - Commissioner's Memo and attachments posted to <u>www.doe.mass.edu/mcas/alt/essa</u>
- ★ Which students should take MCAS-Alt?
 - Clarifying the criteria for participation
 - Other assessment options
- Next Steps for Districts and IEP Teams

Every Student Succeeds Act (ESSA): The "One Percent" Rule for **Statewide Alternate Assessments**

- * "The total number of students assessed in a subject using an alternate assessment aligned with alternate academic achievement standards...may not exceed 1% of the total number of students in the state who are assessed in that subject."
 - **Districts** may exceed 1%, if justification is provided.
 - States may not exceed 1%, but may request a one-year waiver, if 95% of students were assessed.

ESSA Also Requires Parental Notification of Participation in an Alternate Assessment

Parents must be clearly informed, as part of the IEP process, that

their child's academic achievement will be measured based on "alternate achievement standards;" and

 participation in an alternate assessment may eventually delay or otherwise affect completing the requirements for a diploma.

(See Sample *Parent Notification Letter*)

Massachusetts Department of Elementary and Secondary Education

Outcomes of the Alternate Assessment

- To include difficult-to-assess students in assessment and accountability (it's the law).
- To ensure that standards-based skills and content are taught at levels that are meaningful and challenging.
- To determine which knowledge and skills students have learned.
- To provide information to schools and parents on the achievement of students with significant disabilities (i.e., what they can do).
 Massachusetts Department of Elementary and Secondary Education

Who Should Take MCAS-Alt?

A student with a disability who is....

★ Working on <u>learning standards</u> that have been <u>substantially modified</u> due to the severity of the disability, **and** is

★ Receiving intensive, individualized instruction in order to acquire, generalize, and demonstrate knowledge and skills, and is

 Unable to demonstrate knowledge and skills on a standardized, on-demand paper or online test, even with accommodations,

6

. . . should take the MCAS-Alt in that subject. (Teams decide annually in <u>each</u> content area)

A student should <u>not</u> take the MCAS-Alt based solely on...

- ★ a particular disability or placement
- ★ previous low achievement on MCAS or classwork
- Iack of standards-based instruction
- participation in MCAS-Alt the previous year (since this is an annual decision)
- ★ ELL status
- ★ low income or child in foster care
- principal's wish to earn accountability points

Massachusetts Department of Elementary and Secondary Education

<u>Other assessment options</u> for students with significant disabilities

A student with a significant disability should be considered for a **grade-level** or **competency portfolio**, if he/she:

- performs classroom work at or near grade-level;
- cannot demonstrate knowledge and skills on the MCAS test in that grade and subject, even with accommodations;

8

and

 is attempting to earn a score that is comparable to a student who takes and passes the MCAS test.

Decision-Making Tool to guide IEP teams in determining the appropriate assessment option

Next Steps for Districts

- Review your district's 2016 rate of participation in the ELA and Mathematics MCAS-Alt
 - See new page
- District provides written justification if likely to exceed one percent in 2017-2018.
- Retrain teams annually on criteria to be used (and <u>not used</u>) in selecting students for MCAS-Alt.

Increase awareness of other assessment options:

- next-generation computer-based MCAS tests (with new accessibility features), and
- including grade-level and competency portfolios

Next Steps for IEP Teams

- Team members review guidelines, criteria, and decision-making tool in Commissioner's memo
 - Review the IEPs of students currently taking the MCAS-Alt during annual IEP meetings.
 - Determine if students meet the criteria for MCAS-Alt.
- ★ If administering MCAS-Alt, provide parents with a notification letter.

In Conclusion...

- This is <u>not</u> intended to "get students off the MCAS-Alt" or encourage large-scale migration away from the alternate assessment.
- Instead, ESSA gives us an opportunity to refine and clarify the criteria used for team decision-making.
- Ensure that students who take the MCAS-Alt really need this assessment format.

ESE Contact Information

MA Department of Elementary and Secondary Education – Student Assessment (781-338-3625)

- Dan Wiener (Administrator) <u>dwiener@doe.mass.edu</u>
- Debra Hand (MCAS-Alt) <u>dhand@doe.mass.edu</u>
- Robert Pelychaty (Accommodations) <u>rpelychaty@doe.mass.edu</u>
- Rose Ellen Zakrzewski (MCAS Appeals) <u>rosez@doe.mass.edu</u>
- General Inquiries <u>mcas@doe.mass.edu</u>