

ACCESS for ELLs[®] 2.0 Accessibility and Accommodations Descriptions

Suggested Citation:

WIDA. (2015). *ACCESS for ELLs 2.0 Accessibility and Accommodation Descriptions*. Madison, WI: Author. Available: <https://www.wida.us/assessment/access20-prep.aspx>.

©2015 Board of Regents of the University of Wisconsin System, on behalf of the WIDA Consortium

This document provides descriptions of the *test administration procedures*, *accessibility tools*, and *accommodations* available to English language learners (ELLs) in grades 1 – 12 who are taking either the online or paper versions of the ACCESS for ELLs 2.0 English language proficiency (ELP) assessment. This document supports the recommendations provided in the *ACCESS for ELLs 2.0 Accessibility and Accommodation Guidelines* available at <http://wida.us/accommodations/guidelines>.

The test administration procedures, accessibility tools, and accommodations listed in this document are based on (a) accepted practices in ELP assessment; (b) existing accommodations policies of WIDA Consortium member states; (c) consultation with representatives of WIDA Consortium member states who are experts in the education and assessment of ELLs and students with disabilities; and (d) the expertise of test developers at the Center for Applied Linguistics.

Be sure to refer to your state’s accommodations policies for English language proficiency assessments for specific guidance.

Test Administration Procedures (Available to All ELLs)

The test administration procedures listed in this section are allowed to *all* ELLs during the online and paper test administration of ACCESS for ELLs 2.0, **at the discretion of the Test Coordinator (or principal or designee)**, provided that all standardized testing and security requirements are met. Test administration procedures provide flexibility to schools and districts in determining the conditions under which ACCESS for ELLs 2.0 can be administered most effectively. These test administration procedures do not change what the test items are designed to measure, nor the way test scores are interpreted. (Previously, many of these test administration procedures had been limited only to students with disabilities.)

The following list of test administration procedures (which are available to all ELLs) is arranged according to the form of support provided: presentation, response, test environment/setting, and timing/scheduling.

Presentation

- Read test directions by Test Administrator
 - For the online test, test directions appear on the screen in the directions and practice items
 - For the paper test, test directions refer to the text in the Test Administrator’s Script that provides instructions to the student before testing and describes the logistics of taking the test, but does not include any information specific to test items or passages
- Repeat test directions by Test Administrator
- Explain/clarify test directions in English by Test Administrator
- ~~Clarify test directions in student’s native language by Test Administrator (per availability and local policy)~~

- Provide verbal praise or tangible reinforcement to a student
- Verbally redirect student’s attention to test, in English or in student’s native language
- For LEP students with disabilities who need a paper-based version of ACCESS for ELLs (i.e. an IEP accommodation), the Test Coordinators will order these within the DOE-TL (WIDA) file upload.

Response

- Student reads test aloud to self (but must not disturb or interfere with other test takers)
- Test Administrator monitors placement of responses onscreen or in test booklet
- Student provides hand written response to the online Writing test instead of a keyboarded response, based on the student’s inexperience, unfamiliarity, or discomfort with keyboarding
 - This is only applicable for the online Writing test for grades 4–12
 - The student would view the writing prompt on the computer screen and handwrite his or her response in a paper Writing Response Booklet [*Note: Student will still participate in the online test for other test domains (Listening, Reading, and Speaking)*]

Test Environment/Setting

Test administered:

- By school personnel familiar to student (if trained and certified to administer ACCESS for ELLs 2.0)
- By school personnel other than student’s teacher, including special educator (if trained and certified to administer ACCESS for ELLs 2.0)
- In a small group
- In a separate room
- With preferential or adaptive seating
- In study carrel
- In a space with special lighting
- In a space with special acoustics
- With adaptive or specialized furniture or equipment
- Using tools to minimize distractions or maintain focus (e.g., stress ball); for paper test administration only, use noise-reducing headphones or instrumental music played through an individual student’s headphones or ear buds

Timing/Scheduling

- Frequent or additional supervised breaks
- Test administered in short segments (i.e., administer brief section of each test at a time)

Accessibility Tools (Available to All ELLs)

Accessibility tools¹ are available to all ELLs taking ACCESS for ELLs 2.0, and may either be embedded in the online test or provided to ELLs by Test Administrators for online or paper tests. Accessibility tools do not need to be pre-selected for online testing via the student record in the WIDA Assessment Management System.

Online Test Administration	Paper Test Administration
<ol style="list-style-type: none"> 1. Audio aids <ul style="list-style-type: none"> • Tools include amplification devices, noise buffers, or white noise machines (provided by the school or student) 2. Highlight tool <ul style="list-style-type: none"> • A tool which the student can use to mark specific text on the screen with a yellow color 3. Line guide <ul style="list-style-type: none"> • A tool which the student can use to guide his or her eyes while reading text on the computer screen 4. Screen magnifier <ul style="list-style-type: none"> • A tool which the student can use to increase the screen size by 1.5x or 2.0x. This magnifier is intended to enlarge small areas of the screen so that a student can get a closer look at a visual image such as a picture or graphic • Students and teachers should explore the use of enlargement tools on practice items in order to determine whether to use the screen magnifier or select the paper large print test 	<ol style="list-style-type: none"> 1. Audio aids <ul style="list-style-type: none"> • Tools include amplification devices, noise buffers, or white noise machines (provided by the school or student) 2. Highlighters, colored pencils, or crayons <ul style="list-style-type: none"> • A tool which the student can use to mark specific text in the test booklet 3. Place marker or tracking device <ul style="list-style-type: none"> • A tool which the student can use to guide the his or her eyes while reading text • Place marker or device must be blank/empty 4. Low-vision aids or magnification devices <ul style="list-style-type: none"> • A tool which the student can use to increase the size of graphics and text in the test booklet 5. Color overlay <ul style="list-style-type: none"> • A tool (such as a color acetate transparency) which the student can place over the test booklet page <p style="text-align: right;">(continued on the next page)</p>

¹ Several WIDA Consortium member states refer to *accessibility tools* as *universal tools*.

Online Test Administration

5. Sticky Notes
 - A tool which the student can use to make notes to assist in responding to Writing items. This tool is only available on the Writing test
6. Color contrast
 - A tool which the student can use to select from a variety of background/text color combinations: white with black text, pink with green text, yellow with blue text, light grey with brown text, orange with blue text, dark grey with green text, light green with purple text, and dark green with red text
 - Will remain selected until turned off
7. Color overlay
 - A tool which the student can use as a separate (non-embedded) color/acetate transparency that can be placed across computer screen; works best with white background and black text; or
 - A tool which the student can use as an embedded option that allows students to change the background color that appears behind text, graphics, and response areas. Five colors are available: pink, yellow, blue, green, and orange
 - Will remain selected until turned off
8. Keyboard shortcuts/equivalents
 - Provides alternatives to using a mouse for navigating through test and to use online test tools
9. Scratch/blank paper (including lined or graph paper)
 - Submit with test materials or dispose according to state policy

Paper Test Administration

6. Equipment or technology that the student uses for other tests and school work
 - Tools include adapted pencil (altered size or grip), slant board, wedge, etc.
7. Scratch/blank paper (including lined or graph paper)
 - Submit with test materials or dispose according to state policy

Accommodations (Available to ELLs with IEPs or 504 Plans)

Accommodations include allowable changes to the test presentation, response method, timing, and setting in which assessments are administered. Accommodations are intended to provide testing conditions that do *not* result in changes to what the test measures; that provide comparable test results to those students who do not receive accommodations; and that do *not* affect the validity or reliability of the interpretation of the scores for their intended purposes.

Accommodations are available *only* to ELLs with disabilities when listed in an approved IEP or 504 Plan (and ELL/LEP Plan if required by state policy), and only when the student requires the accommodation(s) to participate in ACCESS for ELLs 2.0 meaningfully and appropriately. Accommodations may be embedded and delivered within the online test platform or be delivered locally by a Test Administrator. **The accommodations, manual control of item audio (MC), repeat item audio (RA), or extended Speaking test response time (ES), must be pre-selected in order to be activated within the test items at the time of testing for online administration.** Check with your state policy on how, where, and which accommodations data should be uploaded. The two letters in parentheses following the name of each accommodation are the code to be used when entering accommodations data.

The following accommodations are ALLOWED for use with ACCESS for ELLs 2.0:

<p>Presentation</p> <ul style="list-style-type: none"> • Interpreter signs test directions in ASL (SD) • Manual control of item audio (MC) • Repeat item audio (RA) • Read aloud Listening test response options by human reader (LH) • Repeat Listening test item response options by human reader (RL) • Read aloud test items by human reader (IH) • Repeat test items by human reader (RI) • Large print version of test (LP) • Braille version of test (BR) <p>Test Environment/Setting Accommodations</p> <ul style="list-style-type: none"> • Test may be administered by school personnel in non-school setting (NS) <p>Timing/Scheduling Accommodations</p> <ul style="list-style-type: none"> • Extended Speaking test response time (ES) • Extended testing time within the school day (ET) • Extended testing of a test domain over multiple days (EM) 	<p>Response</p> <ul style="list-style-type: none"> • Scribed response (SR) • Word processor or similar keyboarding device to respond to test items (WD) • Student responds orally using external augmentative and/or alternative communication device or software (AC) • Student responds using a recording device, which is played back and transcribed by student (RD) • Student responds using a braille writer or braille notetaker (BW) • Student uses assistive technology to respond to test items (AT)
--	---

The following accommodations are NOT ALLOWED for use with ACCESS for ELLs 2.0:

- Read aloud of test items on the Reading test
- Translate test items into a language other than English
- Sign test items, passages, and/or response options (answer choices)
- Oral reading of test items in a language other than English
- Bilingual word-to-word dictionary
- Student responds to test questions in a language other than English

About the Accommodations Tables

On the following pages, descriptions of the allowable accommodations provide detailed information on each accommodation. Each accommodations table is divided into each of the four domains of ACCESS for ELLs 2.0, (Listening, Reading, Speaking, and Writing) with indications as to whether a particular accommodation is (a) appropriate for the domain (Yes), (b) inappropriate and therefore not recommended (No), or (c) not applicable (N/A) because the accommodation is already incorporated into the test design (e.g., responding orally on the Speaking Test) or is irrelevant for the domain (e.g., use of a scribe for the Speaking Test which requires no writing).

The columns in the ACCESS for ELLs 2.0 accommodations tables below are placed in *alphabetical order*: Listening, Reading, Speaking, and Writing.

Most accommodations for ELLs with disabilities are allowable during both the paper or online administrations of ACCESS for ELLs 2.0. If the accommodation is delivered the same way during online and paper test administration, the two cells in that accommodations table have been merged together.

ACCESS for ELLs 2.0 Accommodations Tables

The accommodations shown below should be assigned based on student need documented in an IEP or 504 Plan. The accommodations are listed according to four types: presentation, response, test environment/setting, and timing/scheduling.

Table 1. Presentation Accommodations Allowed with ACCESS for ELLs 2.0

Presentation Accommodations — Allowable changes to the context or format in which the test is presented to an ELL with a disability, including the scripted test directions, introductory text, test items, and graphic support; and how the scripted test directions are presented.

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
SD	Interpreter signs test directions in ASL	Interpreter uses American Sign Language (ASL) or other sign system to sign test directions ² to student		Yes				<ul style="list-style-type: none"> This accommodation may be used to help students who use ASL become familiar with test logistics, test directions, and practice items No part of the actual test (including directions or prompts <i>within</i> test items) may be signed to a student
MC	Manual control of item audio	Student may manually start the audio of a pre-recorded human voice that is embedded in certain test item prompts	The Test Administrator asks the student if he/she is ready to listen to and then plays the audio of a pre-recorded	Yes	No	Yes	Yes - only for online test; N/A for paper test	<ul style="list-style-type: none"> This accommodation may be used to support students with disabilities who need additional time for language processing or have attention/focus needs due to a documented disability Online test administration <ul style="list-style-type: none"> This accommodation allows the play button to be enabled by the student one time. However, once initiated, the audio cannot be paused or stopped

² *Test Directions* refer to the logistics involved in administering the test and to the directions and practice items provided prior to the initiation of test items. In the online test, test directions appear on the screen in the directions and practice items. For the paper test, test directions refers to the text in the Test Administrator’s Script that provides instructions to the student before testing, that describes the logistics of taking the test, but does not include any information specific to test items or passages.

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
			human voice that is delivered via CD for certain test item prompts		No			<ul style="list-style-type: none"> ○ In order to be activated in the online test, this accommodation must be pre-selected (in either the pre-ID file or via the student record in the WIDA Assessment Management System) ○ The online accommodations, “manual control of item audio” and “repeat item prompt audio” are not bundled together in the WIDA Assessment Management System; each accommodation must be requested to be activated during the test • Paper test administration <ul style="list-style-type: none"> ○ For the paper test, media-delivered audio can be provided via a CD with the Test Administrator playing the track on the CD ○ When provided as part of paper test administration, this accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually)
RA	Repeat item audio	Student may manually repeat pre-recorded human voice that has been embedded in certain test item prompts	The Test Administrator asks the student if he/she is ready to listen to and then repeats a pre-recorded human voice that is	Yes – but only repeat item one time	No	Yes	Yes – only for online test; N/A for paper test	<ul style="list-style-type: none"> • This accommodation may be used to support students who need repetition based on language processing needs or attention/focus needs due to a documented disability • Listening audio may be repeated only one time. Speaking and Writing audio (where available) can be repeated multiple times • Online test administration <ul style="list-style-type: none"> ○ This accommodation allows a repeat button to be available on the screen

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
			delivered via CD for certain test item prompts		No			<ul style="list-style-type: none"> ○ In order to be activated in the online test, this accommodation must be pre-selected (in either the pre-ID file or via the student record in the WIDA Assessment Management System) ○ The online accommodations, “manual control of item audio” and “repeat item prompt audio” are not bundled together in the WIDA Assessment Management System; each accommodation must be requested to be activated during the test • Paper test administration <ul style="list-style-type: none"> ○ For the paper test, media-delivered audio can be provided via a CD with the Test Administrator repeating the track on the CD ○ When provided as part of paper test administration, this accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually)
LH	Read aloud Listening test response options by human reader	Oral reading of text-based Listening test response options (i.e., answer choices) by in-person human reader		Yes	No	N/A	N/A	<ul style="list-style-type: none"> • This accommodation may be used for students who have a documented disability requiring reading or print support or focus/attention support with some Listening test item response options (i.e., those answer choices that include text) • The reader should read text exactly as it appears on screen and must be administered in a way that does not disturb or interfere with other test takers (e.g., individually)

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
					No			<ul style="list-style-type: none"> Consult the Accessibility and Accommodation Guidelines for specific guidelines for human readers N/A in the Writing and Speaking domains since the response options require constructed responses by the student. If the human reader is also needed with the prompts found in the Writing and Speaking tests, the student should participate in the paper administration of the test
RL	Repeat Listening test item response options by human reader	Oral repetition of response options (only) in English on Listening test response options (i.e., answer choices) by in-person human reader	Yes – but only repeat item one time	No	N/A	N/A	<ul style="list-style-type: none"> This accommodation may be used to support students in demonstrating listening skills, rather than print decoding skills The reader may repeat listening item response options (i.e., answer choices) only one time This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually) Consult the Accessibility and Accommodation Guidelines for specific guidelines for human readers If the human reader is also needed with the prompts found in the Speaking and Writing tests, the student should participate in the paper administration of the test 	

Code	A	B	C	D				Purpose and Guidelines
	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				
				Listening	Reading	Speaking	Writing	
IH	Read aloud test items by human reader	N/A	Read aloud test items (e.g., prompts and response options) by in-person human reader	Yes	No	Yes	Yes	<ul style="list-style-type: none"> • This accommodation may be used for students who have a documented need for more intensive support from an in-person human reader (e.g., a documented need for lip reading support or support in focusing their attention) • Paper test administration <ul style="list-style-type: none"> ○ The Test Administrator may read Listening and Speaking items (rather than use the item audio) <ul style="list-style-type: none"> ▪ For the Listening and Speaking tests, a “recording’ script can be ordered from DRC on a case-by-case basis. (The text in the script will match the audio files on the Listening/Speaking CD but is not distributed with the other test materials as a matter of course. It must be special ordered for use as an accommodation) ▪ Reading the dialogue in the recording script may require two trained Test Administrators to deliver the human reader accommodation ○ For Writing, the Test Administrator will read aloud from the test booklet <ul style="list-style-type: none"> ▪ Background: A Test Administrator script is provided in the default test package for each tier of the test. (In this script, there is more scripting provided in Tier A than in Tier B/C. For Grades 4-12, prompts are read aloud in Tier A, but not in Tier B/C. For Grades 1-3, prompts are read aloud in each tiered script.) Thus, if a student needs an

Code	A	B	C	D				Purpose and Guidelines
	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				
				Listening	Reading	Speaking	Writing	
								<p>accommodation such as having the prompt read aloud to him or her (and it is not provided in the Test Administrator script), the Test Administrator would have to look over the student's shoulder at the test booklet and read the prompt aloud</p> <ul style="list-style-type: none"> ○ The human reader accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually or in a small group if multiple students) ○ Consult the Accessibility and Accommodation Guidelines for specific guidelines for human readers
RI	Repeat test items by human reader	N/A	Oral repetition of Listening, Speaking, and Writing test items by in-person human reader	Yes – but only repeat item one time	No	Yes	Yes	<ul style="list-style-type: none"> • This accommodation may be used to provide more intensive support to students when demonstrating listening skills, rather than print decoding skills • Paper test administration <ul style="list-style-type: none"> ○ The Test Administrator may repeat Listening item prompt and response options only one time; may repeat Speaking and Writing item prompts (as requested by the student) multiple times <ul style="list-style-type: none"> ▪ For the Listening and Speaking tests, a “recording’ script can be ordered from DRC on a case-by-case basis ▪ Reading the dialogue in the recording script may require two trained Test Administrators to deliver the human reader accommodation. ○ For Writing, the Test Administrator will read

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
								aloud from the test booklet <ul style="list-style-type: none"> ▪ For more background, consult the description in the previous accommodation in this table, “repeat test items by human reader” ○ This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually or in a small group if multiple students) ○ Consult the Accessibility and Accommodation Guidelines for specific guidelines for human readers
LP	Large print version of test	N/A	Large print version of test	Yes				<ul style="list-style-type: none"> • This accommodation may be used for students with visual impairments • If not certain whether to select the online version of ACCESS for ELLs 2.0 (with embedded magnification tools) or the paper large print version, use the online practice items to explore whether the magnification accessibility tool that are embedded in the online test will meet the student’s needs: <ul style="list-style-type: none"> ○ In the online version of ACCESS for ELLs 2.0, the magnification tool will increase onscreen font size up to 1.5X or 2X, depending on size of the computer monitor. WIDA does not recommend the use of tablets or Chromebooks for students with large print needs. ○ With the large print paper test, the font size is increased to 18-point • Responses must be transcribed verbatim into a standard answer booklet by a Test Administrator.

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
								(Check with your state for timeframe expectations)
BR	Braille version of test	N/A	Paper braille transcription of the Reading and Writing tests and graphics provided in either contracted or uncontracted braille for Tier B (Grades 1-12), in accordance with state policy	N/A	Yes	N/A	Yes	<ul style="list-style-type: none"> This accommodation may be used to provide access to the assessment for a blind ELL who is braille-proficient Version of braille (contracted or uncontracted) must be specified when ordering the test In 2015-16, English Braille, American Edition code will be used; from 2016-17 onwards, Unified English Braille code will be used WIDA recommends that that results of the braille assessment be used with caution since the student's proficiency in braille is likely to confound the assessment of English language proficiency Confirm that use of this accommodation is allowed in your state and that the IEP team has determined that it is in the best interest of a student to make the test available in braille The Test Administrator must transcribe responses verbatim into the test booklet. (Check with your state for timeframe expectations) This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually)

Table 2. Response Accommodations Allowed with ACCESS for ELLs 2.0

Response Accommodations — devices or alternate procedures used by an ELL student with a disability to facilitate responding to test questions.

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
SR	Scribed response	<p>Responses scribed by Test Administrator</p> <p>Student may either:</p> <ul style="list-style-type: none"> • Dictate responses orally, or • Point to correct responses 		Yes	Yes	N/A	Yes	<ul style="list-style-type: none"> • This accommodation may be used when a student <ul style="list-style-type: none"> ○ is unable to select responses directly or, for online test administration, is unable to respond independently using other response accommodations; ○ has a physical disability that prevents independent computer input even with adaptive equipment or an inability to hold a writing instrument requiring routine dictation of written compositions to a scribe during classroom instruction; or ○ is unable to use a writing or keyboarding hand or arm at the time of testing due to a broken bone, injury, or other temporary disability, even if the student does not have an IEP or 504 Plan • Responses must be scribed verbatim onscreen or in paper test booklet at the time of testing by the Test Administrator • The Test Administrator must follow scribing guidelines • This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually)

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
WD	Word processor or similar keyboarding device to respond to test items	Student responds using stand-alone (i.e., external) word processing or similar keyboarding device		Yes	Yes	N/A	Yes	<ul style="list-style-type: none"> • This accommodation may be used by a student who is unable to keyboard responses directly on the online assessment, or use a pencil to respond on paper test • May include use of a separate word processing device with or without adaptive keyboard, mouse, screen, etc. • For Writing test, spell- and grammar-checker, dictionary/thesaurus, and access to Internet must be turned off • Responses must be transcribed verbatim onscreen or in paper test booklet by the Test Administrator as soon as possible after the test is administered (Check with your state for timeframe expectations) • Any stored test content on the word processing device must be deleted after the transcription is completed. While awaiting transcription, the device with recorded answers must be stored in a secured, locked location
AC	Student responds orally using external augmentative and/or alternative communication device or	Student responds orally using augmentative and/or alternative communication (AAC) device or software that is separate from (i.e., external to) the test platform		Yes	Yes	N/A	Yes	<ul style="list-style-type: none"> • This accommodation may be used to support students who routinely use a specific type of assistive technology (AT) commonly referred to as an augmentative and/or alternative (AAC) device or software to respond to classwork or local assessments, as documented in their IEP or 504 Plan; AAC devices and software provide support for communications-related disabilities as opposed to, for example, the visual or physical disability support

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
	software							that might be provided by AT <ul style="list-style-type: none"> • Spell and grammar checker, dictionary/thesaurus, and access to Internet must be turned off • Responses must be transcribed verbatim onscreen or in paper test booklet as soon as possible after the test is administered (Check with your state for timeframe expectations) • This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually) • The device with recorded answers must be stored in a secured, locked location. Test content on the recording device must be deleted once responses have been transcribed
RD	Student responds using a recording device, which is played back and transcribed by student	Student uses a recording device to respond; as part of the response process, the student transcribes the response into the test		N/A	Yes	N/A	Yes	<ul style="list-style-type: none"> • This accommodation may be used to support students with writing processing issues; to allow student to separate the processes of responding and writing the response • Responses must be transcribed verbatim onscreen or in test booklet as soon as possible after the test is administered. (Check with your state for timeframe expectations) • This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually) • The device with recorded answers must be stored in a secured, locked location. Test content on the recording device must be deleted once responses have been transcribed

Code	A	B	C	D				Purpose and Guidelines
	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				
				Listening	Reading	Speaking	Writing	
BW	Student responds using a braille writer or braille notetaker	N/A	Student responds using a braille writer or braille notetaker, depending on state policy	N/A	Yes	N/A	Yes	<ul style="list-style-type: none"> This accommodation may be used to provide access to response or note-taking device by braille-proficient ELL Confirm that use of this accommodation is allowed in your state and that the IEP team has determined that the student is familiar with and comfortable using the device Responses must be transcribed verbatim into test booklet as soon as possible after the test is administered (Check with your state for timeframe expectations) All non-test form, paper copies must be securely shredded after transcription. This accommodation must be administered in a way that does not disturb or interfere with other test takers (e.g., individually)
AT	Student uses assistive technology to respond to test items	Student uses assistive technology that is either compatible with or external to the test platform to respond to test items		Yes				<ul style="list-style-type: none"> This accommodation may be used by a student who requires use of adaptive equipment in order to physically view the test onscreen, navigate through the test, or otherwise participate in the computer-based test (e.g., specialized pointing device, adaptive mouse) Assistive technology (AT) is the broader category according to which devices and software may be categorized; in this document, we apply it to <i>non</i>-communication-related support, differentiating it from the response accommodation support provided by AAC devices and software

	A	B	C	D				E
Code	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
								<ul style="list-style-type: none"> • The support provided by the device or equipment must not interfere with measurement of the assessment constructs • Confirm with your state which adaptive equipment or devices are allowable • Devices should be documented in the student’s IEP and used routinely for classroom instruction

Table 3. Test Environment/Setting Accommodations Allowed with ACCESS for ELLs 2.0

Test Environment/Setting Accommodations — Changes in the location and conditions in which the assessment is given to an ELL with a disability

	A	B	C	D				E
Code	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
NS	Test may be administered by school personnel in non-school setting	In rare cases, the assessment may be administered by school personnel in a non-school setting, with approval from state assessment official and provided that all security and administration requirements are met					Yes	<ul style="list-style-type: none"> • This accommodation may be used to test students who are enrolled but unable to attend school due to hospitalization or other absence during the testing window • Test administered by school personnel who are trained to administer the test • Staff must be trained on using the online test platform (or may administer paper test) • If online test is administered, a computer station must have the Testing Site Manager

	A	B	C	D				E
Code	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
								and INSIGHT, the secure browser installed. School personnel should work with technical team to ensure that testing platform will operate on the computer. A school-issued laptop with both the Testing Site Manager and INSIGHT should be used; this will prevent connection issues between the Testing Site Manager and INSIGHT

Table 4. Timing/Scheduling Accommodations Allowed with ACCESS for ELLs 2.0

Timing/Scheduling Accommodations — Changes in the length of time needed by an ELL with a disability to complete the test and/or the way in which testing time is organized

	A	B	C	D				E
Code	Accommodation (Based on student need documented in an IEP or 504 Plan)	Online test administration	Paper test administration	ACCESS for ELLs 2.0 Test Domains				Purpose and Guidelines
				Listening	Reading	Speaking	Writing	
ES	Extended Speaking test response time	Student is provided up to twice the recommended testing time to complete the Speaking test		N/A	N/A	Yes	N/A	<ul style="list-style-type: none"> This accommodation may be used to support students with cognitive, language processing, physical, or communication disabilities To receive this accommodation on the online test, it must be pre-selected for the student via the WIDA Assessment Management System

Code	A	B	C	D				E
	Accommodation (Based on student need documented in an IEP or 504 Plan)	<i>Online test administration</i>	<i>Paper test administration</i>	ACCESS for ELLs 2.0 Test Domains				
				Listening	Reading	Speaking	Writing	
ET	Extended testing time within the school day	Student is allowed extended test time within the same school day		Yes				<ul style="list-style-type: none"> This accommodation may be used to support students with disabilities who, due to effects associated with their disability, need additional time to complete one or more test sections Students with disabilities may complete a test session until the end of the day on which the session was started (except for the Speaking test, for which students with disabilities may have up to twice the recommended time to complete)
EM	Extended testing of a test domain over multiple days	Student completes a test domain over multiple days, based on state policy		Yes				<ul style="list-style-type: none"> This accommodation may be used in rare cases, and only when absolutely necessary, due to a student's illness, disability, or extended interruption in testing, with approval of state assessment official upon receipt by the state of a written request with evidence supporting the need for the accommodation Be sure to <i>pause</i> the test before exiting the student, rather than <i>ending</i> the test before exiting the student. If end/exit of the test is used, the only way to re-enter the test is to have the test ticket reset

©2015 Board of Regents of the University of Wisconsin System, on behalf of the WIDA Consortium