SBAC Accommodations Fall Workshop
Question & Answer Document
Smarter Balanced Contact: Jan Martin – Jan.Martin@state.sd.us
Accommodations Contact: Beth Schiltz – Beth.Schiltz@state.sd.us

Braille
1. Braille machines – do we buy or can we check out?
Eligible students should already be using a Braille machine for them to access this devise for the assessment this year. SD DOE is working with SBAC to find answers to these Braille technology questions.

2. Is the refreshable Brailler something that will be supplied by the SBAC or the state; or do we have to supply it?
This tool is something the students should be familiar with and should be using during the school year. SD DOE is working with SBAC to find answers to these Braille technology questions.

3. What is considered blind? 20/200? If not LD in reading, will they be allowed to have text-to-speech and passages read aloud?
According to the SD Eligibility Guide (August 2012), blindness is a deficiency in visual acuity of 20/200 or less in the better eye with correcting lenses or a limited field of vision in which the widest diameter subtends an angular distance of no greater than twenty degrees or has a medically indicated expectation of visual deterioration.

There would need to be evidence and an explanation in the present levels that they are not able to read braille and that magnifiers/enlarged print are not sufficient.
Calculators
1. Are students allowed to use calculators other than the ones that are displayed on the computers for smarter balanced?
Students must use the embedded calculators unless they need a talking calculator, a Braille calculator, a large calculator (vision impaired students), or a calculator approved by SD DOE and SBAC, which would be indicated on their IEP.

2. After sitting in your Accommodations Roll-Out seminar I have some questions. I went back and discussed some of these things with my colleagues. They have gone to different trainings and their speakers have interpreted the directions and accommodations differently. In the hand out that was given to us it does not specifically say grades 3-5 cannot use a calculator but that was something that was said at our seminar, and other speakers have said in all grades they can use a calculator if it pops up. Can you tell me where I can find this information so I have something to reference to my colleagues so we can all be on the same page?
There will be no calculator related items on the 3-5 grade tests. Embedded calculators will be an icon for those items in which a calculator is needed for the 6-8 and 11 grade tests. The SBAC: Mathematics Item Specifications Grade 3-5 page 9 indicates items should be written so they can be answered without using a calculator. This is the link to that document: http://www.smarterbalanced.org/wordpress/wp-content/uploads/2012/05/TaskItemSpecifications/Mathematics/MathematicsGeneralItemandTaskSpecificationsGrades3-5.pdf

3. It was clearly stated that students in grades 3-5 would not have access to a calculator which was also stated in a handout that was shared with us in an email message which I have copied and pasted below. The part that gets a little confusing is the sentence that I have highlighted which suggests to me that for some items that the test deems necessary an equation editor will be one of the universal design options. So…won’t students in grades 3-5 have access to an equation editor (a.k.a. calculator) for some items?

In grades 3-5, based on the overall blueprints and the key mathematical practices included in the assessment, calculators will not be used at all. However, students will occasionally see the tool below which operates like an equation editor. Depending on the device being used, the student can use the equation editor to complete the question or use the appropriate digits and symbols on the keyboard.

 [image: cid:image002.jpg@01CEDBD1.7458AF60]
This is a math editor which is different than the calculator. The editor allows the student to create/type a number sentence to answer a question. It does not calculate the answer like a calculator. The above graphic is the math editor and not a calculator.

Starting in grade 4, students may have access to a single digit multiplication table which is a Level 3 – Documented Accommodation for those students with a math disability in which case this accommodation would be appropriate.

4. If calculator is an accommodation can a times table chart be used automatically? Or should this be an addendum to the IEP?
Starting in grade 4, students may have access to a single digit multiplication table which is a Level 3 – Documented Accommodation for those students with a math disability in which this accommodation would be appropriate. It must be included in the IEP. An addendum may be required if this accommodation is not already in the IEP.

5. When can the multiplication table be used? Is it only for those students with a computation/calculation disability? What about students (Other HeaIth Impaired) who have a math goal?
There would have to be evidence in the evaluation and IEP documents that use of a multiplication chart is appropriate.

6. Calculator Question – Can IEP students use a calculator throughout their math assessment because they have a disability in math? Or are they only allowed to use the calculator on specific questions?
Students will only be allowed to use calculators on the calculator items only (grades 6-8 and 11). Starting in 4th grade and up if it is on the IEP, students will be allowed to use a single digit multiplication chart. Students in grades 3-5 will NOT be able to use a calculator. If one is used, it would invalidate the test for the student.

Communication
1. How is information at SBAC being communicated to SD parents?
Districts were provided from SD DOE a communication document last fall to share with parents about the new assessment in the spring.

2. Parents are going to question the validity of spending time on this test with no results. Please provide a way for us to communicate your purpose and reason to parents.
Students will benefit from being exposed to the new assessment before student reports are issued that become a permanent part of their educational records. They will become familiar with the test format, embedded features and potentially have less anxiety next year when scores are reported. There will also be test items that students are not familiar with such as constructive response questions.

3. I’m worried about not getting any results for the kids. Not sure the kids will be able to understand why they must take a test without results
This is an opportunity for students to work within the new test format and gain experience using the embedded features.

General Educators
1. Who tells Gen Ed teachers to have students practice the embedded tools throughout school year?
Communication to the general education teachers comes through the testing coordinators.

2. Are general educators getting trained on accommodations?
The SBAC accommodation training that was provided across the state the beginning of November will be posted on the website for anyone who would like to view. Special education teachers should communicate with general education teachers about required accommodations for each individual student just as they have done in the past with DSTEP assessment accommodations. They can also share the Level 1 Tools and Level 2 Supports with their general education colleagues. The SBAC Accommodation training can be found at http://doe.sd.gov/octe/SMARTERbalanced.aspx.
IEP
1. Since the IEP forms don’t have SBAC specified on the modification/accommodation page for testing, will the D-STEP accommodations/modifications be acceptable or do addendums need to be completed?
For this transitional year, any accommodation that is a close match between the D-Step and SBAC will work and the IEP will NOT need to be amended. If there is an additional accommodation that is being provided or an accommodation that is being removed, the IEP would need to be amended.

2. If we are currently writing D-STEP modifications/accommodations, do we have to do addendums for SBAC assessment?
For this transitional year, you will not need to amend IEPs to change the name of the state assessment. Putting the test accommodations under D-STEP will be the same as putting it under SBAC. If you are completing a new IEP, do change the name of the state assessment to Smarter Balanced or SBAC.

3. The D-STEP accommodations/modifications that are listed on the IEP state test page have to be listed on the regular daily accommodations/modifications. Will this still be the case?
Students who are receiving accommodations in the classroom should be receiving those same accommodations if they are appropriate for the assessment. They would be listed in both sections.

4. What should we put for read aloud? Do we put oral test or read aloud?
If you are reviewing and revising or developing a new IEP, then you would want to put Read Aloud/Text-to-Speech. That way either will work. If you are using Campus, you would put read-aloud for the Level 2 and text-to-speech for the Level 3.

5. The scribe, read-aloud, etc. still seem a little vague to me. Basically, if I have a student on an IEP who has slow processing, does he get to have the modification of a scribe? If so, does this have to be on the IEP, and does it have to be something he uses for all school assessments?
There needs to be evidence within the evaluation and IEP that the student requires a scribe. If the student does not need as scribe as an accommodation within the general education curriculum; it is unlikely it would be necessary for testing. Additional time may be a more appropriate way to accommodate a student with a slow processing speed. Check the SBAC Usability, Accessibility, and Accommodations Guidelines document for more information (Level 2 non-embedded supports – page 12; and Level 3 non-embedded accommodations – page 16). Also see the FAQ document provided by SBAC for more information.

6. Can we be using the same terminology and wording on the IEP accommodations page as on the assessment?
It would be appropriate to use the same terminology and wording on the instruction accommodation page as on the assessment accommodation page of the IEP.

Level 1 – Universal Tools
1. If a student does not finish a test and it is lunch time, can they save the test and return to it?
The test automatically saves from one section or session to the next. If students leave the assessment for more than 20 minutes they will not be able to return to the previous test items. The student would click on the pause icon to be able to return to the test.

2. Are we required to have non-embedded dictionaries available during the test?
You are not required to have dictionaries available for students as they will be able to use the ones embedded within the assessment. This is just an option for those students who are more comfortable using the regular dictionary.

3. One of the items listed as a level 1 embedded universal tool are math tools. What does this mean exactly? Are they virtual manipulative? Is that just the equation editor? Other?
The universal math tools are those tools needed for the math items such as a ruler or protractor. These are embedded tools and will be provided within the assessment when necessary.

4. Can you use the note pad for scratch paper?
Students may use the note pad like scratch paper. It is available for all questions. The notepad will disappear once the student moves to the next section. Anyone can use scratch paper and graph paper when appropriate. It just needs to be collected and destroyed at the end of each test section.

5. How large does the font get?
The font size starts at 14 pt. and can be enlarged to 3 times that size.

Level 2 – Designated Supports

1. Can you change color contrast after you have started the tests?
Color contrasts cannot be changed once the assessment has been set. The student should be using these color contrast regularly so this tool should not be unfamiliar to the students.

2. Separate setting – I would like more information – in the past we have put read aloud students together, could we put the text-to- speech students together so if they are in a special education classroom or regular education classroom the students with the headphones are all together? This may help so that they don’t stand out so much in the group. What does separate setting look like?
If the text-to-speech is being used with headphones, students would not need to be in a separate setting. A separate setting could be in a different room where it may be quieter. It could be in a study carrel with fewer distractions. This should be based on individual student need.

3. Is there a timeline to follow when identifying designated supports?
Designated supports should be tools and strategies students are already using for instruction and classroom assessments, if possible.

4. Should Level 2 designated supports be noted on a student’s IEP?
If the IEP team is deciding what designated supports are needed, then yes they should be included in the IEP. This would fulfill the documentation requirement.

5. Can universal tools be turned off once the test has begun (ie. Next segment)?
More guidance will be coming as to whether tools can be turned on and off mid test.

6. Designated support – so we can give these accommodations if the student used them for at least 1-2 weeks prior to testing. We don’t have to use the 5 week window?
There is no timeframe for using designated supports prior to the testing window. However, the student should be comfortable with these supports prior to testing. We wouldn’t expect these supports to be introduced to students right before the test as it may be a hindrance rather than a support.

7. Level 1 tools are easy because everyone has access to them. Level 3 we felt were designated for special education students who received accommodations. What several of us are struggling with is who would receive the level 2 tools, and who should be making that decision. I see level 1 and 3 being used but level 2 being overlooked if it is just left up to the teachers to decide.

Some students could potentially benefit from these tools while other students might be distracted by them. Individual student need should strongly be considered. These supports are based on the needs of the students which can be identified through such processes as a TAT (Teacher Assistance Team), the IEP process, or an RtI meeting.

More information about the identification and documentation of Level 2 supports will be available soon.

Level 3 – Documented Accommodations
1. Will students be allowed to take practice tests using their Level 3 Documented Accommodations?
If the district downloads the secured browser, the practice test will have many of the tools, supports and accommodations that will be provided in the testing environment. We do realize that not all of these will be available within the practice test environment.

2. Can touchscreen be used?
If the student is used to using a touch screen, that device may be appropriate to be used for testing. Please contact Beth Schiltz or Jan Martin with further questions of the capability of the touchscreen your student is using.
Practice Test
1. After our workshop this morning some teachers went back and tried the practice test but were not able to use the text to speech. Is this accommodation not available yet on the practice test?
The text-to-speech is available when using the secured browser. You may need to work with your tech coordinator to get this browser downloaded.

2. Practice tests – How do we get text-to-speech so our students can practice this?
The text-to-speech is available when using the secured browser. You may need to work with your tech coordinator to get this browser downloaded.

3. Can you show students practice tests?
Yes, students should take the practice test.

4. Can you print practice tests?
No, practice tests cannot be printed. There are too many technology enhancements embedded in the assessment that a paper pencil version would be impossible.

5. Can students take practice test?
Yes, students should take the practice test. You can even give the link to the practice test to parents. It is available to anyone who wants to see what it is about.

Read Aloud/Text-to-Speech
1. Will the test read only words when asked?
It is my understanding that the text-to-speech feature will read everything. There is also a feature for which students can highlight what they want read.

2. Will the test read questions before and after the reading passages?
The text-to-speech on the practice test reads the questions and the answers when you put you curser by that question, then hold down the ctrl key and hit M. You are not able to highlight what you want read in the practice test. It just reads it all. The voice is also more of a computer generated voice. The text-to-speech on the actual field test being given in the spring will be different than the practice test. SD DOE is checking more into this feature.

3. Can teachers use read aloud instead of text-to-speech for students with reading disabilities?
The read aloud accommodation is available as a non-embedded Level 2 support which means a trained and qualified person may read the math items, ELA item (not including the reading passages). More information on the training will be coming soon.

4. Oral testing in classroom and text-to-speech maybe a monitoring issue for SpEd - need to use all year long.
The text-to-speech and the read aloud are considered the same accommodation and should not be a monitoring issue this year.

5. Are all questions given in the same order so a read-aloud person can work with a small group? Or will we need to assign a one-on-one for each read-aloud?
Students will not be able to work in a small group as not all students will get the same question at the same time. If a human reader is being used rather than the text-to-speech, it will need to be on a one-to-one basis.

6. What are the options for having a test read to the student?
Students identified as needing the Level 2 support of text-to-speech or read aloud can have either for the assessment. If using the embedded text-to-speech feature, the student may stay in the classroom with the other students by using headphones. If a trained and qualified human is being used the student would need to be in a separate room with the reader. This could be a good opportunity to see how students perform when tested in the general education setting with headphones as opposed to being tested in an alternative setting.

7. What are some ways we could practice text-to-speech before the assessment?
Most computers have text to speech capability. See your tech. department for information regarding what is available in your school.

8. What websites allow students to practice text-to-speech?
Here are some websites that have games based on the common core standards. Not all of these use the text-to-speech feature.
Math:
Sokikom - https://www.sokikom.com/
XP Math -- http://www.xpmath.com/
Math Playground - http://www.mathplayground.com/common_core_state_standards_for_mathematics.html
Math Chimp - http://www.mathchimp.com/

ELA/Reading:
Interactive Sites for Education - http://interactivesites.weebly.com/	

Both:
Mr. Nussbaum - http://mrnussbaum.com/
PARCC Games - http://parccgames.com/
South Dakota Assessment Portal - https://sdap.emetric.net/Portal/

9. For ELA passages, can the Level 3 text-to-speech (read aloud) embedded accommodation be a live person for student who has reading disabilities or just students w/sight disabilities?
If the student is using some sort of reader to help with reading text for regular classwork, this would be an appropriate accommodation that should be documented on the student’s IEP. This is for grades 6-8 & 11 for the reading passages. The other text-to-speech and read aloud options are available as a Level 2 Support for ELA questions and math items.

10. How is a student supposed to know how to use all of the text-to-speech tools if this isn’t available in practice test?
There are many free programs on the web that use the text-to-speech feature. The SD Assessment portal also has this feature available.

11. How do we determine whether a student is allowed text-to-speech? Just because they have a reading disability identified or what?
The text-to-speech and read aloud Level 2 Supports are available for students who struggle with reading and may need assistance accessing the assessment by having all or portions of the assessment read aloud (not including the reading passages). This support may also be needed by students with reading-related-disabilities, or by students who are blind and do not yet have adequate Braille skills.

12. What is the difference between text-to-speech and read aloud? When would you use each? How do you decide?
Text-to-speech and read aloud are basically the same accommodation. Text-to-speech is the embedded tool in which a recorded human reader reads the information, whereas with the read aloud the human reader is in person.

It is up to the team to decide which version of this accommodation would be appropriate for the student. Practice with each should be provided during the school year to ensure the correct accommodation is being provided. Keep in mind that the embedded feature will allow students to gain independence which should be a priority. When students graduate or age out of the public school system, they are more likely to have access to text-to-speech than a human reader.

13. Text-to-speech – does NOT work with Internet explorer, firefox, google chrome, safari (ipad)?
Visit with your tech department to make sure you have all necessary programs downloaded prior to testing.

14. The read aloud accommodation is great, so is it really necessary to have a human reader? Text-to-speech; speech-to-text?
It may be appropriate to have a human reader in some circumstances depending on what is appropriate for the student. Having both options available can only help the students.

15. Do you know if the text-to-speech feature will be a human voice or robotic voice? We just want to make sure we are using a similar voice when working with the student now
The text-to-speech feature will have a human voice that is devoid of as much accent as possible; similar to what newscaster’s voice would be.

16. Can ‘oral testing’ IEP accommodation be gained through ‘text-to-speech’ with headphones? This wouldn’t be a normal curriculum! We would be ‘dinged’ in compliance monitoring.
Text-to-speech is considered oral testing and a district would not be ‘dinged’ in compliance monitoring if this accommodation is documented on the student’s IEP. Headphones would be required.

17. Would reading passages out loud to a proctor be an acceptable accommodation?
If a 3-5 grade student were to read the reading passage aloud, the ‘proctor’ would not be able to help the student with any words or meaning. They would just be able to listen. If the proctor did help, it would be a test irregularity and would invalidate the test.

Text-to-Speech Reading Passages
1. How do we decide which students in 6-8 get text-to-speech for reading passages?
If the student is accessing some sort of reader to help with reading text for regular classwork, this would be an appropriate accommodation that should be documented on the student’s IEP. This decision should be made by the IEP team and be based on evaluation information. This is for grades 6-8 & 11 for the reading passages. The other text-to-speech and read aloud options are available as a Level 2 Support for ELA questions and math items.

2. I have a 3rd grader with human reader accommodation for/with difficult words only (not full passages), is that a “no-no” for testing/passages?
This is something that could be accomplished with the text-to-speech feature. The student can highlight words they need to have read (except within the reading passages). The focus on grade 3 reading is on decoding and learning to read so the student must do the reading of passages on their own.

3. In the past if passages were read it was an automatic basic rating. Is this still going to happen in grades 6-8 & 11 if text to speech is chosen for Level 3?
My understanding is this is truly an accommodation (Level 3 – documented on the IEP) and the student would receive the score for the answers they provide as the assessment is not assessing decoding skills, but higher order thinking skills.

4. Can “read aloud” be used for blind students who do not have adequate braille skills on all ELA passages? If so, isn’t that contrary to the guideline for text-to-speech support that states it can’t be used for reading passages?
According to the left hand column, page 16 of the SBAC Usability, Accessibility, and Accommodations Guidelines document, blind students in grades 3-8 and 11, who do not yet have adequate braille skills may receive the read aloud for ELA passages.

5. Can students in grades 3-5 read passages aloud to a teacher (without assistance)? Does this accommodation need to be noted somewhere? If so, where?
If a 3-5 grade student were to read the reading passage aloud, the ‘proctor’ would not be able to help the student with any words or meaning. They would just be able to listen. If the proctor did help, it would be a test irregularity and make the test null and void. If a student reads to a proctor, it should be documented on the IEP.

6. What should we be thinking or what criteria do we use when making decisions of passage read aloud for grades 6-8 and 11?
Review formal and informal evaluation results. If a student does not have reading goals in their IEP, they should not need reading support on assessments. If a student does have a reading disability and requires reading support as a daily accommodation, it may be an appropriate test accommodation as well.

7. Can read aloud for a passage be documented as a need through TAT or is it only available for students on an IEP?
 Reading the reading passages aloud is a Level 3 Documented Accommodation and only available through an IEP or a 504 plan for those students who are eligible for this accommodations.

8. Why can’t ALL students have the option for passages read aloud if the test is measuring comprehension and not reading ability?
It is essential that students learn to be effective, independent readers. This option should only be used as a tool for students who need it.

9. Some of my student’s behavior impedes reading capability. Can we provide for passages to be read aloud even though they do not have a specific reading disability? Some often have that accommodation documented in their IEP since it impedes learning.
It is possible that a student with attention and/or behavior issues would benefit from this accommodation. However, that need should be evidenced in the eligibility report, IEP, behavior plan, etc.

10. I have a question on the SBAC Accommodations. I know it was said that grades 3-5 CANNOT have text-to-speech for their accommodation in ELA for Level 3. Can they have that accommodation in Level 2 and just read the ELA items and NOT the passages?
Yes. Students can have read aloud/text-to-speech as a designated support for ELA items and math. This is a Level 2 support that is available for students in which a need has been indicated and documented.
Scribe
1. If a student speaks or hand-writes their essay for W2L, can the teacher enter/type it for them?
If dictation-to-scribe is needed and recorded on the student’s IEP, the student will not be required to spell every word to the scribe. This accommodation should not influence the student’s score because spelling and grammar are scored independently. However, with this accommodation, the spelling and grammar checks within the WriteToLearn program may not provide appropriate feedback to the student.
2. How do we become qualified scribes or human readers?
More information about becoming qualified scribes and human readers will be available soon.
3. When doing the essay part of the English section, can I have a scribe for a student who is able to verbally say what she wants to write in an essay better than typing it in the computer? Spelling is also difficult and becomes very frustrated and agitated if she doesn't know how to spell it and no one is there to help out.
More information about the scribe accommodation will be provided at a later date.

4. I have a student who is a poor speller and his teachers know his spelling patterns so he normally isn’t provided a scribe. Would he need the scribe accommodation so his teacher could correct his spelling so other people could understand?
How are you addressing this academic weakness within the student’s program? Is specialized instruction being provided to improve his skill level in this area? We will take this question to the SBAC team.

5. Does scribe include navigating the test with the mouse due to significant motor issues? If not, what can be done to accommodate for this?
A student can tell the scribe the answer, and the scribe can input that answer into the computer which would include navigating the test with the mouse. Students using other assistive technology devices within their instructional program would be able to also use these devices on the assessment.

Secured Browser
1. Will SD DOE be getting a secured browser link?
Information on the secured browsers can be found at http://sbac.portal.airast.org/browsers/. Districts are responsible for downloading the secured browser onto computers that will be used for the assessment.

2. Text-to-speech for the actual assessment, will we need to download the secured browser for all kids?
The secured browser will need to be downloaded to all computers used for the SBAC assessment in the spring.

3. To use the practice test(s), do our tech people need to download secure browser?
The practice test will work without the secured browser. However, not all the tools and supports will be available on the practice test.

Translation
1. Please clarify what on the assessment is allowed to be translated into Spanish.
Since South Dakota tests in English only, the options will be minimal with the focus on word to word translations that are not translating the concept being assessed. For example, math terms would not be translated but other parts of a question could be a stacked translation.

2. Will there be translation to Hutterisch or German for the colony schools?
No translations will be available for low incident languages such as Lakota, German, or Hutterisch.

Transitional or out of district Students
1. How will the assessment of transitional (out of district placement) students be handled?
The process for assessing these students will be the same as it was in the past.

If the student is at an out of district placement in state then the district needs to know when placing the student what the out of district placement’s comprehensive plan states regarding statewide testing. Ultimately it is up to the district to ensure the assessment is administered and if the out of district placement does not administer assessments the districts will need to make the arrangements to get it completed.

If the student is in an out-of-state placement, they take the state assessment where the facility is located following that state’s assessment policies.

2. Will they (their assessment) be accessible if they move into the district in the middle of the testing window? Or will a new student id need to be assigned that student?
The procedures used for D-Step will also be used for the Smarter Balanced assessment.

3. How do we test students in JDC? No computers.
JDC students will be handled on a case-by-case basis. Jan Martin is the state contact person if you have questions about this.

4. How will this affect students who are incarcerated? E.g. JDC or the state treatment and rehabilitation (STAR Academy in Custer)? These students come and go at a moment’s notice.
State facilities will be testing students within their programs.

5. Out of district students (BHSS, CCH, JDC), where we don’t have IEP information on them, who is responsible for testing them? (We currently send the DStep assessment to those facilities)
Out of district placements will be tested where they are currently residing.

Miscellaneous
1. What tools are available for the writing portion of the test?
My understanding is that the basic writing tools found in MS Word will be available.

2. If there are videos in the test, will all kids need headphones?
Yes, students will need headphones for the videos within the assessment.

3. Are there proctor passwords?
Passwords will be provided to those individuals who need access to the system.

4. Does it automatically save or do they have to do it themselves?
The assessment will automatically save when moving through the different sections. There is also a save button.

5. Are schools testing windows for SBAC and DStep-Science going to be the same time?
The SBAC assessment window runs from March 18-May 16, while the D-STEP Science test window is March 31-April 18.

6. Can Ipads be used for SBAC?
Yes, iPads can be used for the SBAC assessment. It is recommended that external keyboards be provided as the internal keyboard takes up quite a bit of territory necessary in displaying the assessment questions.

7. Is there a comparison list of accommodations of allowed and not allowed from last year to this year?
A one page crosswalk (of sorts) document is provided at http://doe.sd.gov/octe/SMARTERbalanced.aspx.

8. With common core and ‘teaching’’ by PBL are we going to do ‘group’ assessments?
This will not be provided through the Smarter Balanced assessment.

9. You referenced a test coordinators handbook; I am a brand new MS/HS test coordinator, where do I find this?
The SBAC Test Coordinators Handbook (TCH) for SBAC will be available soon. The Dakota STEP science TCH will also be available on our website soon.

10. If information is available in DFA (Directions for Administration), will we receive this prior to testing? Typically we receive DFA just prior to administering the tests.
There will be a test coordinator’s handbook that will be available soon. The directions for administration will be made available prior to the assessment window, probably sometime in March.

11. Is (or can) the information sent to tech coordinators also be sent to testing coordinators?
Tech coordinators are being included in all the test coordinator updates.

12. Can we print and post the ‘keypad navigations’ in the classroom?
Yes, the printed keypad navigation tools can be posted in the classroom. A copy can also be provided to students.

13. Who will print copies be available for? What is the procedure for getting these?
Information about the printing of the 2015 assessment will be provided at a later date. No print copies of the Smarter Balanced field test are available this year.

14. Can the students have a cheat sheet for the navigation tools in front of them while testing?
Yes, the printed keypad navigation tools can be posted in the classroom. A copy can also be provided to students.

15. Will students be automatically enrolled in the SBAC assessment, or will schools have to enroll kids like we did in the pilot?
The students who are currently enrolled in a district will be uploaded into the system. Districts will be responsible for loading those students who move into the district after the first of the year.

16. I have February 26 down as the spring testing workshop back here in Aberdeen. Do I have that correct?
That is correct.

17. I’d like an electronic copy of the Accommodations Manual you gave out at your presentation yesterday but can’t find it on the DOE website. Can you send me one?
A copy of the SBAC Usability, Accessibility, and Accommodations Guidelines document can be found at http://www.smarterbalanced.org/.

A copy of the SD Accommodations Manual (which will be updated at a later date) can be found at http://doe.sd.gov/oats/dakSTEP.aspx on the right-hand side under the Accommodation Training heading.

18. Will the state be putting out some sort of document/chart for schools/teachers to use to identify which accommodations are needed for which student?
It would not be appropriate for the state to develop a list of appropriate accommodations for students as these are provided for students based on the needs of the student.

19. Are there questions that are picture dependent?
Yes.

20. Will the “state” be developing user names and passwords for the students?
More information about the user names and passwords will be available soon.

21. Alternate Assessment – details, who, how delivered, accommodations/modifications?
For information about the Alternate Assessment contact Linda Turner at Linda.Turner@state.sd.us or at 605-773-3327.

22. What about those kids that need the Alternate Assessment?
Students who are eligible for an alternate assessment will take the DSTEP-A assessment, the NCSC Alternate Assessment Pilot, or a combination of both. Linda Turner will be providing more information to districts on the alternate assessment.

23. Beings this is a field test, can teachers help students with the tools such as show them where the calculator is, or how to use certain tools?
Teachers should have students take the practice test and provide them with opportunities to use tools such as text to speech prior to text. The sooner these opportunities are available to students, the better.

24. There needs to be consideration for hard-of-hearing student’s listening portions – not all students who have amplification can hear a message digitally as well as they can with the human voice.
Some students with hearing impairments have a boot that connects their personal hearing device to the computer.

25. How will test irregularities be documented?
This information will be provided at a later date.

26. How will non-embedded accommodations be documented within the testing environment?
This information will be provided at a later date.

27. Will there be a similar process for medical exemptions?
Yes, there will be a process for submitting medical exemption forms.

28. Will schools still be held accountable for the D-Step Science portion of the test?
Dakota STEP Science achievement scores are not used as part of the accountability process.

29. Will the Dakota STEP Science remain a paper test or will it be online in the future?
 More information about future state Science tests will be provided at a later date. SD DOE is in the process of releasing a RFP for science as the current contracts for testing end in June, 2014. The desire is to have an online assessment using the current items. A new science test will not be developed until new science standards are adopted.

30. What kind of test will we be giving a child that’s only able to push a button because of their disability?
A scribe may be used for students with limited mobility that has been using this accommodation for instruction.

31. Are there two parts to the math practice test (like open-ended, project-based questions)?
There are two parts for each subject (Math and Reading) on the practice test. There will also be two parts for each on the SBAC field test in the spring.

32. It makes no sense for SpED students to practice test without their IEP accommodations. Can we manipulate the field test to show students how to access accommodations in the actual test?
The field test is the actual test this year. The only way we have for students to practice this assessment is to provide the practice test through a secured browser. Please work with your tech coordinators to downloaded this browser.

33. Can we please have more face to face training vs web trainings?
We will take this suggestion into consideration when the online training modules become available from Smarter Balanced.

34. How do you show AYP if scores are not used?
AYP has not been a part of the accountability system for a year. We now have the SPI (School Performance Index) in which points are awarded in several categories including achievement. This year, districts are held accountable for participation rates on the assessment and not for the academic performance due to a waiver provided by US Ed.

35. Are these tools to be taught starting now so kids are able to maneuver through the test?
Students should be using these tools so they are familiar with them, maybe not on a daily basis but as often as they can.

36. Can the embedded tool (i.e. the highlighter) be turned off after the student has started the test?
The embedded tools cannot be turned off once the assessment has begun. These features (turning off the tools) needs to be completed in the student’s online profile before the student starts or logs into the assessment.

37. We have had trouble using the updated version of chrome, can only use the old version or IE.
Please work with your tech coordinator to resolve browser issues.

38. Is this year’s (2014) test online D-STEP or the Smarter Balance test?
This year’s assessment is the field test for Smarter Balance. The purpose of the pilot is to test assessment items that will be used next year.

39. How can this be test the test if it is NOT adaptive?
The purpose of this pilot is to test items that may be used next year when the assessment will be used for accountability.

40. Caution: Keep it simple. If you want accurate results you need to keep it simple. I believe that students who lack computer skills will not be able to accurately answer questions.
The field test will expose students to the new assessment before scores are reported or become part of their permanent record. Students need to have adequate computer skills to be college and career ready, so this will support growth in that area as well.

41. When is that TIDE site supposed to be open?
More information about TIDE (Test Information Distribution Engine) will be coming soon.

42. I was at the accommodations training for Smarter Balanced and had the question about “clarifying directions” not just rereading them. It was not listed within accommodations, so how would that be marked and could it be done for students within the general classroom when they are having the computer read the rest to them or do they need to be removed from the general classroom for that to take place?
Clarifying directions or rewording the directions should not be provided to the students. Directions and items should be read as they appear on the screen.
Page 1 of 17		January 16, 2014

image1.jpeg

