[bookmark: _GoBack]IDEA Part B Assessment for
School Year 2015-2016
OSEP Data Documentation
December 2017

Table of Contents
1.0 Introduction	1
1.1 Purpose	1
1.2 OSEP Background	1
1.3 Consolidated State Performance Report (CSPR)	1
2.0 OSEP Part B Assessment Data and Metadata	2
2.1 State Data	2
2.2 State Supplemental Survey (SSS) – IDEA Metadata	2
2.3 Assessment Metadata Survey	3
2.4 Definitions	4
3.0 Data Quality	6
3.1 Data Quality Checks	6
3.2 Coordinated Review	7
3.3 Thresholds	8
3.4 Suppression	8
3.5 Data Notes	9
4.0 File Structure	10
5.0 Guidance for Using these Data – FAQs	12
6.0 Privacy Protections Used	15
Appendix A	17
Appendix B	19
Appendix C	23

IDEA Part B Assessment SY 2015-2016

[bookmark: _Toc499707765][bookmark: Introduction]1.0 Introduction
[bookmark: _Toc499707766][bookmark: Purpose]1.1 Purpose
The purpose of this document is to provide information necessary to appropriately use State level data files on Individuals with Disabilities Education Act (IDEA) Part B Assessment from the Office of Special Education Programs (OSEP). The accompanying data file provides data at the State level and should not be used to calculate national totals.
[bookmark: _Toc499707767][bookmark: OSEP_Background]1.2 OSEP Background
OSEP, within the Office of Special Education and Rehabilitative Services (OSERS), is dedicated to improving results for infants, toddlers, children and youth with disabilities ages birth through 21 by providing leadership and financial support to assist States and local districts.
Section 618 of IDEA requires that each State submit data about the infants and toddlers, birth through age 2, who receive early intervention services under Part C of IDEA and children with disabilities, ages 3 through 21, who receive special education and related services under Part B of IDEA.
There are 12 data collections authorized under Section 618: under Part B: (1) Child Count; (2) Educational Environments; (3) Personnel; (4) Exiting; (5) Discipline; (6) Assessment; (7) Dispute Resolution; and (8) Maintenance of Effort Reduction and Coordinated Early Intervening Services; and under Part C: (9) Child Count; (10) Settings; (11) Exiting; and (12) Dispute Resolution. These data are collected via an EDFacts system (i.e., EDFacts Submission System (ESS) or the EDFacts Metadata and Process System (EMAPS)). Information related to the Section 618 data collected via the ESS can be found in the EDFacts Series - EDFacts Special Education/IDEA 2011-12 Study in the ED Data Inventory. Information related to the IDEA Section 618 data collected via EMAPS can be found in the IDEA Section 618 entry in the ED Data Inventory. This data documentation deals only with the Part B Assessment data collection and file.
[bookmark: _Toc499707768][bookmark: CSPR]1.3 Consolidated State Performance Report (CSPR)
Beginning with the 2011-2012 assessment data collection, OSEP coordinated with the Office of Elementary and Secondary Education (OESE) to collect and review a consolidated set of assessment files. States submit all the assessment data in one set of files via ESS. OSEP uses those data files for the purposes of IDEA Section 618 and OESE uses those data files for the purposes of the CSPR.
[bookmark: _Toc499707769][bookmark: OSEP_Part_B_Assessment_Data]2.0 OSEP Part B Assessment Data and Metadata
[bookmark: _Toc499707770][bookmark: State_Data]2.1 State Data
States are required to report the Assessment data under Title 1, Part A, Subsection 618 of IDEA.
Part B Assessment Data comes from four separate files:
· DG583/C175 - The unduplicated number of students who completed the State assessments in mathematics for whom a proficiency level was assigned.
· DG584/C178 - The unduplicated number of students who completed the State assessments in reading/language arts for whom a proficiency level was assigned.
· DG588/C185 - The unduplicated number of students enrolled during the period of the State assessments in mathematics.
· DG589/C188 - The unduplicated number of students enrolled during the period of the State assessments in reading/language arts.
Note: For SY 2015-16, submission of DG491/C004 (The number of children with disabilities (IDEA) who did not participate in and/or did not receive a valid score on the State assessments) was optional; therefore, this was not part of the assessment data required to be reported.
This information is submitted to OSEP via ESS by the EDFacts Coordinator and/or the IDEA Part B data managers in each of the 60 IDEA Part B reporting entities.
States were required to submit SY 2015-2016 data to EDFacts no later than December 14, 2016. OSEP reviewed the data for quality issues and provided feedback to States/entities. States/entities were given the opportunity to address the data quality issues prior to the data being published. Finalized data was extracted from the EDFacts system after 8pm ET on April 12, 2017. Please see Appendix A for the specific date each State/entity submitted these data.
[bookmark: _Toc490471475][bookmark: _Toc491934763][bookmark: _Toc499707771]2.2 State Supplemental Survey (SSS) – IDEA Metadata
The State Supplemental Survey – IDEA (SSS-IDEA) collects metadata related to the IDEA Section 618 data collections. OSEP uses the states’ SSS-IDEA metadata responses to verify the accuracy of the IDEA Section 618 data and to appropriately understand and analyze the IDEA Section 618 data. This information is submitted to OSEP via EMAPS by the IDEA Part B data managers in each of the 60 IDEA Part B reporting entities. States/entities were required to submit initial SY 2015-16 metadata to EMAPS no later than February 24, 2016 and finalized metadata no later than January 18, 2017.
States were required to report responses to the following questions:
· Are children with disabilities (IDEA) who were limited English proficient and who were in the U.S. less than 12 months prior to the reading/language arts state assessment allowed to take the English language proficient (ELP) assessment in lieu of the regular reading/language arts assessment in your state? (Yes / No)
· Assessment Comment
Please see Appendix B for responses submitted by each State/entity as of January 18, 2017.
[bookmark: _Toc499707772]2.3 Assessment Metadata Survey
The Assessment Metadata Survey collects metadata related to the IDEA Section 618 data collections. OSEP uses the states’ Assessment Metadata Survey responses to verify the accuracy of the IDEA Section 618 data and to appropriately understand and analyze the IDEA Section 618 data. This information is submitted to OSEP via EMAPS by the IDEA Part B data managers in each of the 60 IDEA Part B reporting entities. States/entities were required to submit initial SY 2015-16 metadata to EMAPS no later than December 14, 2016 and finalized metadata no later than April 12, 2017.
States were required to report responses to the following questions:
· Does your state permit significant medical emergency as an exemption from the state assessment for all students?
· For each subject / grade range / assessment type combination (subjects Mathematics and Reading, grade ranges 3-8 and Secondary, assessment types Regular Assessments with and without Accommodations and Alternate Assessments all Types):
· Did your state assessment change from the prior year? (Yes/No)
· If yes, did the change affect comparability in results from the prior year? (Yes / No)
Please see Appendices B and C for responses submitted by each State/entity as of April 12, 2017.
[bookmark: _Toc499707773][bookmark: Definitions]2.4 Definitions
Alternate assessment based on alternate academic achievement standards - A way to measure the academic achievement of students with the most significant cognitive disabilities. These assessments may yield results that measure the achievement standards that the State has defined under 34 CFR §200.1(d).
Alternate assessment based on grade level academic achievement standards - A way to measure the academic achievement of students with disabilities based on the same grade-level achievement standards measured by the State’s regular assessments. Such assessments are available to students who the IEP team determines cannot participate in all or part of the State assessments under paragraph 34 CFR §200.6(a)(1), even with appropriate accommodations. These assessments must yield results for the grade in which the student is enrolled in at least reading/language arts, mathematics, and, beginning in SY 2007-08, science, except as provided in 34 CFR §200.6(a)(2)(ii)(B).
Alternate assessment based on modified academic achievement standards - A way to measure the academic achievement of students with disabilities who access the general grade-level curriculum, but whose disabilities have precluded them from achieving grade-level proficiency and who (as determined by the IEP team) are not expected to achieve grade-level proficiency within the year covered by the IEP. See 34 CFR §200.1(e).
Alternative assessment – A way to measure the performance of students who are unable to participate in regular assessments even with accommodations. The student's individualized education plan (IEP) team makes the determination of whether a student is able to take the regular assessment.
Assessment type – Types of assessments are: regular; alternate based on grade level academic achievement standards; alternate based on modified academic achievement standards; and alternate based on alternate academic achievement standards.
English Language Proficiency Assessment - May be taken by limited English proficient (LEP) students who have been in the U.S. less than 12 months in lieu of the reading/language arts assessment.
LEP students – In coordination with the State’s definition based on Title 9 of ESEA, Limited English Proficient students are students:
(A) who are aged 3 through 21;
(B) who are enrolled or preparing to enroll in an elementary school or a secondary school;
(C) (Who is i or ii or iii)
(i) who were not born in the United States or whose native languages are languages other than English;
(ii) (Who is I and II)
(I) who are a Native American or Alaska Native, or a native resident of the outlying areas; and
(II) who come from an environment where languages other than English have a significant impact on their level of language proficiency; or
(iii) who are migratory, whose native language are languages other than English, and who come from an environment where languages other than English is dominant; and
(D) whose difficulties in speaking, reading, writing, or understanding the English language may be sufficient to deny the individuals (who is denied i or ii or iii)
(i) the ability to meet the State’s proficient level of achievement on State assessments described in § 1111(b)(3);
(ii) the ability to successfully achieve in classrooms where the language of instruction is English; or
(iii) the opportunity to participate fully in society.
Medical emergency exemption – In cases where a student cannot be assessed at any time during the testing window due to a significant medical emergency (e.g., a student is hospitalized due to an accident), the medical emergency should be documented and the State has the option of omitting the student from the participation rate calculation for AYP reporting under ESEA. States are responsible for determining what constitutes a significant medical emergency. States are expected to provide sufficiently wide testing “windows” that, if a student misses an assessment due to brief absence for medical reasons, the student can take a make-up test. For further guidance refer to the guidance for Calculating Participation Rates.
Participants – Students who took the assessment, received a valid score, and were assigned a proficiency level. (LEP students who, at the time of testing, were in the U.S. for less than 12 months and took the English Language Proficiency test as substitute for the reading/language arts assessment are also considered participants in that reading assessment.)
Regular assessment based on grade level academic achievement standards – An assessment designed to measure the student's knowledge and skills in a particular subject matter based on academic achievement standards appropriate to the student’s grade level. See ESEA, Section 1111(b)(3).
· Regular assessments based on grade level academic achievement standards can be taken with or without accommodations.
Students with IEPs –Children having intellectual disability; hearing impairment, including deafness; speech or language impairment; visual impairment, including blindness; serious emotional disturbance (hereafter referred to as emotional disturbance); orthopedic impairment; autism; traumatic brain injury; developmental delay; other health impairment; specific learning disability; deaf-blindness; or multiple disabilities and who, by reason thereof, receive special education and related services under IDEA according to an IEP. For purposes of this Assessment data collection, this population does not include children with disabilities who are parentally placed in private schools and served through services plans, in accordance with 34 CFR §300.132(c).
[bookmark: _Toc499707774]3.0 Data Quality
[bookmark: _Toc468903308][bookmark: _Toc499707775]3.1 Data Quality Checks
OSEP reviews and evaluates the timeliness, completeness, and accuracy of the data submitted by States to meet the reporting requirements under Section 618 of IDEA.
3.1.1 Timeliness
OSEP identifies a Section 618 data submission as timely if the State has submitted the required data to the appropriate data submission system (i.e., ESS or EMAPS) on or before the original due date. The due dates for the IDEA Section 618 data are:
· The first Wednesday in November for Part B Personnel, Part B Exiting, Part B Discipline, Part B Dispute Resolution, Part C Exiting, and Part C Dispute Resolution data collections.
· The first Wednesday in April for Part B Child Count, Part B Educational Environments, Part C Child Count, and Part C Settings data collections.
· During the third week in December for Part B Assessment data collection. This due date is aligned with the due date for the assessment data reported by States for CSPR.
· The first Wednesday in May for the Part B Maintenance of Effort (MOE) Reduction and Coordinated Early Intervening Services (CEIS) data collection.
3.1.2 Completeness
OSEP identifies a Section 618 data submission as complete if the State has submitted data for all applicable fields, file specifications, category sets, subtotals, and grand totals for a specific Section 618 data collection. Additionally, OSEP evaluates if the data submitted by the State match the information in metadata sources such as the EMAPS State Supplemental Survey-IDEA and the EMAPS Assessment Metadata Survey.
3.1.3 Accuracy
OSEP identifies a Section 618 data submission as accurate if the State has submitted data that meets all the edit checks for the specific data collection. The edit checks for each Section 618 data collection are identified in the Part B Data Edits and Part C Data Edits documents available to States in Office of Management and Budget (OMB) Max. The majority of these edit checks are incorporated into the business rules in ESS and EMAPS. Specific business rules or edit checks are outlined in the EDFacts Business Rules Guide and the EMAPS user guides available through the EDFacts Initiative website.
OSEP reviews the data notes and explanations States provide in relation to the submission of the Section 618 data to better understand if and how the State is meeting the reporting instructions and requirements for the specific data collection.
[bookmark: Data_Quality][bookmark: Coordinated_Review][bookmark: _Toc499707776]3.2 Coordinated Review
States submitted a consolidated set of assessment data files through the ESS to meet the reporting requirements for OSEP and OESE. After the close date, OSEP and OESE conducted a coordinated review of the submitted assessment data. OSEP reviews this set of assessment data files for the purposes of IDEA Section 618 and OESE reviews this set of assessment data files for the purposes of the CSPR. The review includes the following three areas: timeliness of the data submission, completeness of the data files, and accuracy of the data. Through the coordinated review, the States receive one set of data quality comments or inquiries associated with the assessment data from the U.S. Department of Education (the Department). For States that have missing or inaccurate data, there are opportunities to resubmit their data files and have them reviewed prior to publication.
[bookmark: Thresholds][bookmark: _Toc499707777]3.3 Thresholds
In order to assure data quality of the IDEA Assessment data file, OSEP evaluated the data for the edit check: does the number of students with disabilities participating in an assessment (i.e., those who took an assessment, received a valid assessment, and had a performance level assigned) equal the number of students with disabilities reported in the performance data (i.e., sum of number proficient and the number not proficient). If a State’s IDEA assessment data did not meet the edit check, OSEP applied thresholds to determine whether the data quality was adequate for the purposes of public reporting of the 2015-2016 IDEA Part B Assessment File.
OSEP evaluated the performance and participation files (File Spec 175, 178, 185, 188) using a 1 percentage point threshold. The threshold determination was applied to each subject area, grade, and assessment type (e.g., grade 4 alternate assessment based on alternate achievement standards in reading in State X). If the discrepancy between the performance and participation counts resulted in more than a one percentage point increase or decrease in the percent proficient, the number of students with disabilities who scored at or above proficient on the assessment and the number of students with disabilities who took that type of assessment were suppressed from the public file. For data that violated the one percentage point threshold, OSEP applied an asterisk (*) to the corresponding cell in the public file.
There are also situations in which additional information regarding the completeness of a State’s data submission may lead OSEP to question the accuracy of the data. In these situations, OSEP may suppress the relevant counts from the public file.
[bookmark: Suppression][bookmark: _Toc499707778]3.4 Suppression
OSEP identified data quality concerns and suppressed Assessment data for the following States/entities:
· American Samoa:
· Participation data for the 3rd and 4th grade level(s) for mathematics for alternate assessments based on alternate achievement standards was suppressed from the public file due to data quality concerns.
· Achievement data for the 3rd and 4th grade level(s) for mathematics for alternate assessments based on alternate achievement standards was suppressed from the public file due to data quality concerns.
· Achievement data for the 5th, 6th, 7th and 8th for reading and mathematics for alternate assessments based on alternate achievement standards was suppressed from the public file because proficiency flags could not be determined for these counts.
· Bureau of Indian Education:
· Participation and achievement data for the high school (HS) grade level for reading and mathematics for regular assessments based on grade level achievement standards with accommodations and regular assessments based on grade level achievement standards without accommodations was suppressed from the public file due to data quality concerns.
· Illinois: Achievement data for the HS grade level for reading and mathematics for alternate assessments based on alternate achievement standards was suppressed from the public file because proficiency flags could not be determined for these counts.
· West Virginia: Participation and achievement data for the 3rd, 4th, 5th, 6th, 7th, 8th, and HS grade level(s) for reading and mathematics for regular assessments based on grade level achievement standards with accommodations and for regular assessments based on grade level achievement standards without accommodations was suppressed from the public file due to data quality concerns.
[bookmark: _Toc499707779][bookmark: Data_Notes]3.5 Data Notes
States/entities have the option to provide additional information to OSEP related to the data quality issues or changes. This information has been compiled and accompanies the data files for data users. Please review the Assessment Data Notes document when using the public file.
Additional information and explanation related to the assessment data submitted via EDFacts for the purposes of the CSPR are available at the following link: Consolidated State Performance Reports.
[bookmark: File_Structure][bookmark: _Toc499707780]4.0 File Structure
The layout of the 2015-16 Part B Assessment file is different from previous years. Since the submission of DG491/C004 (the number of children with disabilities (IDEA) who did not participate in and/or did not receive a valid score on the State assessments) was optional for 2015-16, the columns related to these data have been removed from the data file layout. Columns were added to the layout for the number of children with disabilities (IDEA) who did not participate in the assessments for reading and mathematics.
Additionally, two of the variable names changed from "Medical Emergencies" in the SY 2014-15 data file to “Medical Exemptions" in the SY 2015-16 data file. The counts of children with disabilities (IDEA) who were reported under “Medical Emergencies” in the SY 2014-15 data file were collected via the DG491/C004 (the number of children with disabilities (IDEA) who did not participate in and/or did not receive a valid score on the State assessments), and the counts of children with disabilities (IDEA) who were reported under “Medical Exemptions” in the SY 2015-16 data file were collected via DG588/C185 and DG589/C188. The definition of these counts remains the same between the 2014-15 data file and the 2015-16 data file; however, the change to the variable name in the 2015-16 data file aligns with the new source of the counts.
The following table provides the layout of the Part B Assessment file.

Number of Variables: 28
Extraction Date: The date the data were extracted from EDFacts Data Warehouse (EDW).
Updated: The date changes were made to the text, format or template of the file; if no changes have occurred this line will be blank.
Revised: The date updates were made to the data; if no changes have occurred this line will be blank.

	Variable Name
	Type

	Year
	Reference Year

	State
	State Name

	Grade
	The grade level the student was enrolled at the time of testing.

	Math IEP Regular Assessment with Accommodations
	[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Number of children with disabilities (IDEA) who took the regular assessment with accommodations in Math

	Math IEP Regular Assessment without Accommodations
	Number of children with disabilities (IDEA) who took the regular assessment without accommodations in Math

	Math IEP Alternate Assessment Alternate Std Achievement Total
	Number of children with disabilities (IDEA) who took the alternate assessment based on alternate achievement standards in Math

	Math IEP Alternate Assessment Grade Level Std Achievement Total
	Number of children with disabilities (IDEA) who took the alternate assessment based on grade level achievement standards in Math

	Math IEP Alternate Assessment Modified Std Achievement Total
	[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Number of children with disabilities (IDEA) who took the alternate assessment based on modified achievement standards in Math

	Math IEP Medical Exemptions
	[bookmark: OLE_LINK9][bookmark: OLE_LINK10]Number of children with disabilities (IDEA) who did not take the statewide assessment in Math due to Medical Emergencies

	Math IEP Non-Participants
	Number of children with disabilities (IDEA) who did not take the statewide assessment in Math

	ProfandAbove_Math Regular Assessment with Accommodations Grade Level Standards
	[bookmark: OLE_LINK17][bookmark: OLE_LINK18]Number of children with disabilities (IDEA) at or above proficient on the regular assessment with accommodations in Math

	ProfandAbove_Math Regular Assessment without Accommodations Grade Level Standards
	Number of children with disabilities (IDEA) at or above proficient on the regular assessment without accommodations in Math

	ProfandAbove_Math Alternate Assessment Alternate Standards
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK19][bookmark: OLE_LINK20]Number of children with disabilities (IDEA) at or above proficient on the alternate assessment based on alternate achievement standards in Math

	ProfandAbove_Math Alternate Assessment Grade Level Standards
	Number of children with disabilities (IDEA) at or above proficient on the alternate assessment based on grade level achievement standards in Math

	ProfandAbove_Math Alternate Assessment Modified Standards
	[bookmark: OLE_LINK21][bookmark: OLE_LINK22]Number of children with disabilities (IDEA) at or above proficient on the alternate assessment based on modified achievement standards in Math

	Reading IEP Regular Assessment with Accommodations
	Number of children with disabilities (IDEA) who took the regular assessment with accommodations in Reading

	Reading IEP Regular Assessment without Accommodations
	Number of children with disabilities (IDEA) who took the regular assessment without accommodations in Reading

	Reading IEP Alternate Assessment Alternate Std Achievement Total
	Number of children with disabilities (IDEA) who took the alternate assessment based on alternate achievement standards in Reading

	Reading IEP Alternate Assessment Grade Level Std Achievement Total
	Number of children with disabilities (IDEA) who took the alternate assessment based on grade level achievement standards in Reading

	Reading IEP Alternate Assessment Modified Std Achievement Total
	Number of children with disabilities (IDEA) who took the alternate assessment based on modified achievement standards in Reading

	Reading IEP, LEP students Using ELP In Lieu of Reading Assessment
	Number of LEP children with disabilities (IDEA) who had been in the U.S. for less than 12 months and took the English language proficiency assessment (ELP) in lieu of the reading/language arts assessment

	Reading IEP Medical Exemptions
	Number of children with disabilities (IDEA) who did not take the statewide assessment in Reading due to Medical Emergencies

	Reading IEP Non Participants
	Number of children with disabilities (IDEA) who did not take the statewide assessment in Reading

	ProfandAbove_Reading Regular Assessment with Accommodations Grade Level Standards
	Number of children with disabilities (IDEA) at or above proficient on the regular assessment with accommodations in Reading

	ProfandAbove_Reading Regular Assessment without Accommodations Grade Level Standards
	Number of children with disabilities (IDEA) at or above proficient on the regular assessment without accommodations in Reading

	ProfandAbove_Reading Alternate Assessment Alternate Standards
	Number of children with disabilities (IDEA) at or above proficient on the alternate assessment based on alternate achievement standards in Reading

	ProfandAbove_Reading Alternate Assessment Grade Level Standards
	Number of children with disabilities (IDEA) at or above proficient on the alternate assessment based on grade level achievement standards in Reading

	ProfandAbove_Reading Alternate Assessment Modified Standards
	Number of children with disabilities (IDEA) at or above proficient on the alternate assessment based on modified achievement standards in Reading

[bookmark: Guidance_for_Using_these_data_FAQs][bookmark: _Toc499707781]5.0 Guidance for Using these Data – FAQs
Which students are reported?
Include all children with disabilities (IDEA) enrolled during the testing window. This means include:
· Both full academic year and not full academic year students
· Students who did not participate in the assessment
· Students who did not participate in the assessment due to significant medical emergencies
· LEP students who have been in the U.S. less than 12 months and took the English Language Proficiency (ELP) assessment in lieu of the reading/language arts assessment.
Who is considered a participant?
A participant is a student who:
· Took the assessment,
· Received a valid score, and
· Was assigned a proficiency level.
This includes students who participated in regular assessments with or without accommodations; or alternate assessments including those based on grade level, modified, and alternate academic standards. Both students who were there for a full academic year and those not there for a full academic year are also included in this file.
How are High School data reported?
States reported data in one of two ways: (1) by specific grade levels (9, 10, 11, and 12 for mathematics and reading/language arts); or (2) for all high school grades under the permitted value of HS. Data reported for specific grades in high school has been collapsed into one reporting grade called High School in the data file.
Who is considered to have a significant medical emergency?
[bookmark: ratesforayp]Each State determines what constitutes a significant medical emergency. On March 29, 2004, the Department announced a policy that students who are unable to participate in the state assessment during the testing and make-up windows because of a significant medical emergency will not count against the school’s participation rate. A May 19, 2004, “Dear Colleague” letter provided additional guidance acknowledging that there may be circumstances beyond an LEA's control when a student cannot be assessed at any time during the testing window due to a significant medical emergency (e.g., a student is hospitalized due to an accident). In these cases, the school or LEA should not be penalized for that student's absence due to the documented significant medical emergency. Therefore, when determining the percentage of students taking an assessment, states do not have to include a student with a significant medical emergency in the participation rate calculation. States desiring to use this flexibility are responsible for determining what constitutes a significant medical emergency. This guidance is posted on the Department’s website Calculating Participation Rates.
What if a State doesn’t have a policy for exempting students due to significant medical emergency?
If the State doesn’t have such a policy, States are instructed not to report any students as having a significant medical emergency. In these situations, all students should be reported as either participating or not participating.
Are students who were not present for the full academic year reported?
Yes. Both students who were enrolled for the full academic year and those who were not enrolled for the full academic year are reported in this file. These data are used by a variety of sources, many of which do not differentiate on full year academic status.
How were States instructed to report participation status in Mathematics (MATH) and Reading (RLA)?
States were instructed to report participation status using the following permitted values:
· REGPARTWOACC - Participated – regular assessment based on grade-level achievement standards without accommodations
· REGPARTWACC - Participated – regular assessment based on grade-level achievement standards with accommodations
· ALTPARTGRADELVL - Participated – alternate assessment based on grade-level achievement standards
· ALTPARTMODACH - Participated – alternate assessment based on modified achievement standards
· ALTPARTALTACH - Participated – alternate assessment based on alternate achievement standards
· PARTELP - Participated – English language proficiency assessment (for Reading/ RLA data)
· MEDEXEMPT - Medical exemption
· NPART - Did not participate
How were States instructed to report achievement status in Mathematics (MATH) and Reading (RLA)?
States were instructed to report achievement status using the following permitted values:
· REGASSWOACC - Regular assessments based on grade-level achievement standards without accommodations
· REGASSWACC - Regular assessments based on grade-level achievement standards with accommodations
· ALTASSGRADELVL - Alternate assessments based on grade-level achievement standards
· ALTASSMODACH - Alternate assessments based on modified achievement standards
· ALTASSALTACH - Alternate assessments based on alternate achievement standards
What about recently arrived LEP students?
If a State’s policy permits, recently-arrived LEP students[footnoteRef:1] can take the English language proficiency assessment (ELP) in lieu of the reading/language arts assessment. In this data file, these students are reported under the variable: Reading IEP, LEP students Using ELP in Lieu of Reading Assessment. The performance of these students is not included in this data file. [1: Recently-arrived LEP students are LEP students who have been in the U.S. for less than 12 months.]

Which students are excluded from the children with disabilities (IDEA) subgroup?
· Children with disabilities (IDEA) who are parentally placed in private schools and served through services plans
· Children with disabilities (IDEA) who exited special education prior to the testing window (i.e., former children with disabilities (IDEA)).
How do fall testing States report their SY 2015-2016 assessment data?
Fall testing States will report their fall 2015 data as SY 2015-2016 assessment data.
[bookmark: Privacy_Protections_Used][bookmark: _Toc499707782]6.0 Privacy Protections Used
Beginning in August 2012, the Department established a Disclosure Review Board (DRB) to review proposed data releases by the Department’s principal offices (e.g., OSERS/OSEP) through a collaborative technical assistance process so that the Department releases as much useful data as possible, while protecting the privacy of individuals and the confidentiality of their data, as required by law.
The DRB worked with OSEP to develop appropriate disclosure avoidance plans for the purposes of the Section 618 data releases that are derived from data protected by the Family Educational Rights and Privacy Act (FERPA) and IDEA and to help prevent the unauthorized disclosure of personally identifiable information in OSEP’s public IDEA Section 618 data file releases.
The DRB applied the FERPA standard for de-identification to assess whether a “reasonable person in the school community who does not have personal knowledge of the relevant circumstances” could identify individual students in tables with small size cells (34 CFR §99.3 and §99.31(b)(1)). The “reasonable person” standard was used to determine whether the data have been sufficiently redacted prior to release such that a “reasonable person” (i.e., a hypothetical, rational, prudent, average individual) in the school community would not be able to identify a student with any reasonable certainty. School officials, including teachers, administrators, coaches, and volunteers, are not considered in making the reasonable person determination since they are presumed to have inside knowledge of the relevant circumstances and of the identity of the students.
These assessment data do not contain any individual-level information, are aggregated across disability categories, and are aggregated to the state (or entity) level. While the aggregation of these data to the State (or entity) level is typically sufficient to prevent re-identification of individual students within the data, additional data on assessment proficiency are collected and published by other offices within the Department of Education. Consequently, the DRB had determined that application of some disclosure avoidance methodologies are necessary to prevent re-identification in cases involving small counts.

OSEP applied bottom-coding for all counts of students proficient or higher (regardless of state or entity size) by grade, and by assessment type. All values for these counts that are less than or equal to 3 (0, 1, 2, and 3) were replaced with a bottom-coding of ≤3.
[bookmark: _Toc499707783]
Appendix A
Date of the Last State Level Submission
	State
	File 175
	File 178
	File 185
	File 188

	ALABAMA
	4/12/2017
	4/12/2017
	4/12/2017
	3/1/2017

	ALASKA
	-
	-
	-
	-

	AMERICAN SAMOA
	12/15/2016
	12/15/2016
	12/15/2016
	12/15/2016

	ARIZONA
	2/27/2017
	2/27/2017
	2/27/2017
	2/27/2017

	ARKANSAS
	12/8/2016
	12/3/2016
	12/8/2016
	2/27/2017

	BUREAU OF INDIAN EDUCATION
	3/2/2017
	3/2/2017
	3/2/2017
	3/1/2017

	CALIFORNIA
	2/28/2017
	2/28/2017
	2/28/2017
	2/28/2017

	COLORADO
	12/9/2016
	2/17/2017
	12/12/2016
	12/12/2016

	CONNECTICUT
	4/10/2017
	4/11/2017
	12/12/2016
	4/11/2017

	DELAWARE
	2/24/2017
	2/24/2017
	2/24/2017
	2/24/2017

	DISTRICT OF COLUMBIA
	12/14/2016
	12/14/2016
	12/14/2016
	12/14/2016

	FEDERATED STATES OF MICRONESIA
	11/24/2016
	11/24/2016
	11/24/2016
	11/24/2016

	FLORIDA
	4/10/2017
	4/10/2017
	4/10/2017
	4/10/2017

	GEORGIA
	12/8/2016
	12/8/2016
	12/8/2016
	12/8/2016

	GUAM
	11/22/2016
	11/22/2016
	11/22/2016
	11/22/2016

	HAWAII
	12/6/2016
	12/6/2016
	9/27/2016
	9/27/2016

	IDAHO
	3/24/2017
	3/24/2017
	3/24/2017
	3/27/2017

	ILLINOIS
	3/1/2017
	3/1/2017
	3/1/2017
	3/1/2017

	INDIANA
	4/10/2017
	4/10/2017
	4/10/2017
	4/10/2017

	IOWA
	11/14/2016
	11/14/2016
	2/13/2017
	2/13/2017

	KANSAS
	3/6/2017
	3/1/2017
	3/7/2017
	3/1/2017

	[bookmark: OLE_LINK29][bookmark: OLE_LINK30]KENTUCKY
	10/31/2016
	10/31/2016
	10/31/2016
	10/31/2016

	LOUISIANA
	4/11/2017
	2/14/2017
	4/11/2017
	2/14/2017

	MAINE
	4/3/2017
	1/24/2017
	12/16/2016
	1/24/2017

	MARYLAND
	3/7/2017
	3/7/2017
	3/7/2017
	3/7/2017

	MASSACHUSETTS
	11/30/2016
	12/1/2016
	12/6/2016
	12/8/2016

	MICHIGAN
	3/24/2017
	3/24/2017
	12/2/2016
	12/2/2016

	MINNESOTA
	9/22/2016
	9/22/2016
	9/22/2016
	9/22/2016

	MISSISSIPPI
	3/1/2017
	3/1/2017
	3/1/2017
	3/1/2017

	MISSOURI
	4/10/2017
	11/17/2016
	4/10/2017
	11/17/2016

	MONTANA
	3/1/2017
	3/1/2017
	3/1/2017
	3/1/2017

	NEBRASKA
	11/30/2016
	11/30/2016
	11/30/2016
	11/30/2016

	NEVADA
	4/12/2017
	4/12/2017
	4/11/2017
	4/11/2017

	NEW HAMPSHIRE
	4/12/2017
	4/12/2017
	4/12/2017
	4/12/2017

	NEW JERSEY
	12/14/2016
	12/14/2016
	12/14/2016
	12/14/2016

	NEW MEXICO
	3/1/2017
	3/1/2017
	3/1/2017
	3/1/2017

	NEW YORK
	2/24/2017
	2/24/2017
	12/14/2016
	12/15/2016

	NORTH CAROLINA
	10/24/2016
	10/24/2016
	12/8/2016
	12/8/2016

	NORTH DAKOTA
	4/10/2017
	4/10/2017
	4/10/2017
	4/10/2017

	NORTHERN MARIANAS
	12/6/2016
	12/13/2016
	12/12/2016
	12/12/2016

	OHIO
	4/7/2017
	4/7/2017
	4/7/2017
	4/7/2017

	OKLAHOMA
	11/30/2016
	11/30/2016
	11/30/2016
	11/30/2016

	OREGON
	11/29/2016
	11/29/2016
	9/26/2016
	9/26/2016

	PENNSYLVANIA
	12/8/2016
	12/8/2016
	2/27/2017
	2/27/2017

	PUERTO RICO
	12/6/2016
	12/6/2016
	12/6/2016
	12/6/2016

	REPUBLIC OF PALAU
	12/9/2016
	12/9/2016
	12/7/2016
	12/7/2016

	REPUBLIC OF THE MARSHALL ISLANDS
	12/13/2016
	12/13/2016
	12/13/2016
	12/13/2016

	RHODE ISLAND
	2/21/2017
	4/10/2017
	11/9/2016
	4/10/2017

	SOUTH CAROLINA
	1/25/2017
	1/12/2017
	1/25/2017
	1/12/2017

	SOUTH DAKOTA
	12/11/2016
	12/11/2016
	12/13/2016
	12/13/2016

	TENNESSEE
	12/12/2016
	12/12/2016
	12/12/2016
	12/12/2016

	TEXAS
	11/30/2016
	11/30/2016
	11/30/2016
	11/30/2016

	UTAH
	4/12/2017
	4/12/2017
	12/12/2016
	12/1/2016

	VERMONT
	2/23/2017
	2/23/2017
	2/27/2017
	2/27/2017

	VIRGIN ISLANDS
	4/4/2017
	4/4/2017
	4/4/2017
	4/4/2017

	VIRGINIA
	11/29/2016
	12/1/2016
	11/29/2016
	12/1/2016

	WASHINGTON
	3/9/2017
	3/9/2017
	3/9/2017
	3/9/2017

	WEST VIRGINIA
	12/6/2016
	12/7/2016
	3/1/2017
	3/1/2017

	WISCONSIN
	12/1/2016
	12/5/2016
	9/30/2016
	9/30/2016

	WYOMING
	12/6/2016
	11/30/2016
	12/6/2016
	12/6/2016

· Data not submitted

3 | Page
1 | Page
[bookmark: Appendix_B][bookmark: _Toc499707784]Appendix B
Responses to the SY 2015-16 EMAPS Assessment Metadata Survey and the SY 2015-16 State Supplemental Survey – IDEA (SSS-IDEA) Metadata Survey – Medical Emergency Exemption and Recently Arrived LEP Students
	State
	Medical Emergency Exemption
	State permits recently arrived LEP Students to take ELP in lieu of regular reading assessment
	Assessment Comments

	 Alabama
	No
	Yes
	Children with disabilities (IDEA) who were LEP and who were in the U.S. less than 12 months prior to the reading/language arts state assessment can take either ACCESS for ELs or Alternate Assessment ACCESS for ELs.

	 Alaska
	Yes
	Yes
	

	 American Samoa
	Yes
	No
	

	 Arizona
	No
	No
	All students take the state assessment.

	 Arkansas
	Yes
	Yes
	

	 Bureau of Indian
 Education
	Yes
	No
	This does not apply to the BIE. Children of BIE schools are Native American students.

	 California
	Yes
	No
	

	 Colorado
	Yes
	Yes
	

	 Connecticut
	Yes
	No
	All children who are limited English proficient must take the English language proficient (ELP) assessment. Students meeting the ESSA criteria regarding "Recently Arrived English Learners" are exempt from taking statewide reading/language arts assessments. However, the ELP scores for these children are not used in lieu of the regular reading/language arts assessment scores for accountability reporting.

	 Delaware
	Yes
	Yes
	

	 District of Columbia
	Yes
	Yes
	

	 Federated States
 of Micronesia
	Yes
	Yes
	Micronesia currently does not have a English language proficient assessment. English is a second language for all our students. Every student in our school system, regardless of how long they are in the system, is required to participate in our standard-based assessment known as FSM National Minimum Competency Test.

	 Florida
	Yes
	Yes
	In Florida, it is not based on when they enter the U.S., but when they enroll in the U.S.

	 Georgia
	Yes
	Yes
	

	 Guam
	Yes
	No
	All GDOE students, with and without disabilities, are required to take a district-wide Reading/Language Arts assessment.

	 Hawaii
	Yes
	Yes
	

	 Idaho
	Yes
	Yes
	

	 Illinois
	Yes
	Yes
	Students with disabilities who are limited English proficient and who are in the US less than 12 months prior to state assessment are not required to take the state assessment.

	 Indiana
	Yes
	Yes
	

	 Iowa
	Yes
	Yes
	

	 Kansas
	Yes
	Yes
	

	 Kentucky
	Yes
	No
	

	 Louisiana
	Yes
	No
	

	 Maine
	Yes
	Yes
	

	 Maryland
	Yes
	Yes
	

	 Massachusetts
	Yes
	Yes
	

	 Michigan
	Yes
	Yes
	

	 Minnesota
	Yes
	Yes
	

	 Mississippi
	Yes
	No
	

	 Missouri
	Yes
	Yes
	

	 Montana
	Yes
	Yes
	

	 Nebraska
	Yes
	Yes
	

	 Nevada
	Yes
	No
	All EL students, except those who qualify to take the NAA, take the state content assessments; for those who are in their first year in country, their results are not aggregated for accountability.

	 New Hampshire
	Yes
	Yes
	

	 New Jersey
	Yes
	No
	

	 New Mexico
	Yes
	Yes
	

	 New York
	Yes
	Yes
	

	 North Carolina
	Yes
	Yes
	SBE policy GCS-C-021

	 North Dakota
	Yes
	Yes
	

	 Northern Marianas
	Yes
	No
	

	 Ohio
	Yes
	Yes
	Children with disabilities who are limited English proficient and have been in the U.S fewer than twelve months are permitted to take the OTELA in lieu of the Ohio Achievement Assessment. However, some of these students choose to take both assessments.

	 Oklahoma
	Yes
	Yes
	

	 Oregon
	Yes
	Yes
	

	 Pennsylvania
	Yes
	Yes
	

	 Puerto Rico
	Yes
	No
	

	 Republic of Marshall
 Islands
	Yes
	No
	Selected "No" because there wasn't any other option but this question seems to be referring to students in the U.S. at the time of the assessment. Even though English is our second language, all students are required to take the regular reading/language arts assessment in our state. Palau does not implement ESEA.

	 Republic of Palau
	Yes
	No
	All students are limited English proficient in RMI. RMI does not administer an English language proficient (ELP) assessment. RMI is not required to report on ESEA.

	 Rhode Island
	Yes
	Yes
	

	 South Carolina
	Yes
	Yes
	

	 South Dakota
	Yes
	Yes
	

	 Tennessee
	Yes
	No
	The ELP cannot be a substitute for the ELA achievement test, even for those students with disabilities who are LEP and have been in the US less than 12 months prior to the administration of the assessment.

	 Texas
	No
	Yes
	

	 Utah
	Yes
	Yes
	See Utah Participation and Accommodations Policy http://www.schools.utah.gov/sars/DOCS/assessment/1415utahaccommodations.aspx

	 Vermont
	Yes
	Yes
	

	 Virgin Islands
	Yes
	Yes
	

	 Virginia
	Yes
	Yes
	SUPTS. Memo NO. 248: December 1, 2006 Based on regulations received from the United States Department of Education in September 2006, a one-time exemption in reading is available for recently arrived limited English proficient students in grades 3 through 8. A limited English proficient student in Virginia is considered to be recently arrived if he or she has attended schools in the United States for less than 12 months.

	 Washington
	Yes
	No
	

	 West Virginia
	Yes
	No
	The students are required to take the ELP assessment annually. However, it does not currently count for their regular reading/language arts assessment or an alternative assessment.

	 Wisconsin
	Yes
	Yes
	

	 Wyoming
	No
	Yes
	

[bookmark: _Toc499707785]
Appendix C
SY 2015-16 EMAPS Assessment Metadata Survey Responses – Assessment Change from Prior Year
MATHEMATICS
	State
	Grade(s)
	Assessment Type(s)
	Assessment Change from Prior Year?
	Did Change Affect Comparability?

	Alabama
	3-8
	Mathematics Regular Assessments
	No
	NA

	Alabama
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Alabama
	All
	Mathematics Alternate Assessments
	No
	NA

	Alaska
	All
	Mathematics Alternate Assessments
	EMAPS Assessment Metadata Survey not submitted

	Alaska
	All
	Mathematics Regular Assessments
	

	American Samoa
	All
	Mathematics Alternate Assessments
	No
	NA

	American Samoa
	All
	Mathematics Regular Assessments
	No
	NA

	Arizona
	All
	Mathematics Alternate Assessments
	No
	NA

	Arizona
	All
	Mathematics Regular Assessments
	No
	NA

	Arkansas
	All
	Mathematics Alternate Assessments
	Yes
	No

	Arkansas
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Bureau of Indian Education
	3-8
	Mathematics Alternate Assessments
	No
	NA

	Bureau of Indian Education
	Sec
	Mathematics Alternate Assessments
	Yes
	Yes

	Bureau of Indian Education
	All
	Mathematics Regular Assessments
	Yes
	Yes

	California
	All
	Mathematics Alternate Assessments
	Yes
	Yes

	California
	All
	Mathematics Regular Assessments
	No
	NA

	Colorado
	All
	Mathematics Alternate Assessments
	No
	NA

	Colorado
	All
	Mathematics Regular Assessments
	No
	NA

	Connecticut
	3-8
	Mathematics Regular Assessments
	No
	NA

	Connecticut
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Connecticut
	All
	Mathematics Alternate Assessments
	No
	NA

	Delaware
	3-8
	Mathematics Regular Assessments
	No
	NA

	Delaware
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Delaware
	All
	Mathematics Alternate Assessments
	No
	NA

	District of Columbia
	All
	Mathematics Alternate Assessments
	No
	NA

	District of Columbia
	All
	Mathematics Regular Assessments
	No
	NA

	Federated States of Micronesia
	All
	Mathematics Alternate Assessments
	No
	NA

	Federated States of Micronesia
	All
	Mathematics Regular Assessments
	No
	NA

	Florida
	All
	Mathematics Alternate Assessments
	Yes
	Yes

	Florida
	All
	Mathematics Regular Assessments
	No
	NA

	Georgia
	All
	Mathematics Alternate Assessments
	No
	NA

	Georgia
	All
	Mathematics Regular Assessments
	No
	NA

	Guam
	All
	Mathematics Alternate Assessments
	No
	NA

	Guam
	All
	Mathematics Regular Assessments
	No
	NA

	Hawaii
	All
	Mathematics Alternate Assessments
	No
	NA

	Hawaii
	All
	Mathematics Regular Assessments
	No
	NA

	Idaho
	All
	Mathematics Alternate Assessments
	No
	NA

	Idaho
	All
	Mathematics Regular Assessments
	No
	NA

	Illinois
	All
	Mathematics Alternate Assessments
	No
	NA

	Illinois
	All
	Mathematics Regular Assessments
	No
	NA

	Indiana
	All
	Mathematics Alternate Assessments
	Yes
	Yes

	Indiana
	All
	Mathematics Regular Assessments
	No
	NA

	Iowa
	All
	Mathematics Alternate Assessments
	No
	NA

	Iowa
	All
	Mathematics Regular Assessments
	No
	NA

	Kansas
	All
	Mathematics Alternate Assessments
	No
	NA

	Kansas
	All
	Mathematics Regular Assessments
	No
	NA

	Kentucky
	All
	Mathematics Alternate Assessments
	No
	NA

	Kentucky
	All
	Mathematics Regular Assessments
	No
	NA

	Louisiana
	All
	Mathematics Alternate Assessments
	No
	NA

	Louisiana
	All
	Mathematics Regular Assessments
	No
	NA

	Maine
	All
	Mathematics Alternate Assessments
	No
	NA

	Maine
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Maryland
	3-8
	Mathematics Regular Assessments
	No
	NA

	Maryland
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Maryland
	All
	Mathematics Alternate Assessments
	Yes
	Yes

	Massachusetts
	All
	Mathematics Alternate Assessments
	No
	NA

	Massachusetts
	All
	Mathematics Regular Assessments
	No
	NA

	Michigan
	3-8
	Mathematics Regular Assessments
	No
	NA

	Michigan
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Michigan
	All
	Mathematics Alternate Assessments
	No
	NA

	Minnesota
	All
	Mathematics Alternate Assessments
	No
	NA

	Minnesota
	All
	Mathematics Regular Assessments
	No
	NA

	Mississippi
	All
	Mathematics Alternate Assessments
	No
	NA

	Mississippi
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Missouri
	3-8
	Mathematics Regular Assessments
	Yes
	Yes

	Missouri
	Sec
	Mathematics Regular Assessments
	No
	NA

	Missouri
	All
	Mathematics Alternate Assessments
	No
	NA

	Montana
	3-8
	Mathematics Regular Assessments
	No
	NA

	Montana
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Montana
	All
	Mathematics Alternate Assessments
	No
	NA

	Nebraska
	All
	Mathematics Alternate Assessments
	No
	NA

	Nebraska
	All
	Mathematics Regular Assessments
	No
	NA

	Nevada
	3-8
	Mathematics Regular Assessments
	No
	NA

	Nevada
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	Nevada
	All
	Mathematics Alternate Assessments
	No
	NA

	New Hampshire
	3-8
	Mathematics Regular Assessments
	No
	NA

	New Hampshire
	Sec
	Mathematics Regular Assessments
	Yes
	Yes

	New Hampshire
	All
	Mathematics Alternate Assessments
	No
	NA

	New Jersey
	All
	Mathematics Alternate Assessments
	No
	NA

	New Jersey
	All
	Mathematics Regular Assessments
	No
	NA

	New Mexico
	All
	Mathematics Alternate Assessments
	Yes
	No

	New Mexico
	All
	Mathematics Regular Assessments
	No
	NA

	New York
	All
	Mathematics Alternate Assessments
	Yes
	No

	New York
	All
	Mathematics Regular Assessments
	No
	NA

	North Carolina
	All
	Mathematics Alternate Assessments
	No
	NA

	North Carolina
	All
	Mathematics Regular Assessments
	No
	NA

	North Dakota
	All
	Mathematics Alternate Assessments
	No
	NA

	North Dakota
	All
	Mathematics Regular Assessments
	No
	NA

	Northern Marianas
	All
	Mathematics Alternate Assessments
	No
	NA

	Northern Marianas
	All
	Mathematics Regular Assessments
	No
	NA

	Ohio
	All
	Mathematics Alternate Assessments
	No
	NA

	Ohio
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Oklahoma
	All
	Mathematics Alternate Assessments
	No
	NA

	Oklahoma
	All
	Mathematics Regular Assessments
	No
	NA

	Oregon
	All
	Mathematics Alternate Assessments
	No
	NA

	Oregon
	All
	Mathematics Regular Assessments
	No
	NA

	Pennsylvania
	All
	Mathematics Alternate Assessments
	No
	NA

	Pennsylvania
	All
	Mathematics Regular Assessments
	No
	NA

	Puerto Rico
	All
	Mathematics Alternate Assessments
	No
	NA

	Puerto Rico
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Republic of Palau
	All
	Mathematics Alternate Assessments
	No
	NA

	Republic of Palau
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Republic of the Marshall Islands
	All
	Mathematics Alternate Assessments
	No
	NA

	Republic of the Marshall Islands
	All
	Mathematics Regular Assessments
	No
	NA

	Rhode Island
	All
	Mathematics Alternate Assessments
	No
	NA

	Rhode Island
	All
	Mathematics Regular Assessments
	No
	NA

	South Carolina
	All
	Mathematics Alternate Assessments
	No
	NA

	South Carolina
	All
	Mathematics Regular Assessments
	Yes
	Yes

	South Dakota
	All
	Mathematics Alternate Assessments
	No
	NA

	South Dakota
	All
	Mathematics Regular Assessments
	No
	NA

	Tennessee
	All
	Mathematics Alternate Assessments
	Yes
	Yes

	Tennessee
	All
	Mathematics Regular Assessments
	Yes
	Yes

	Texas
	All
	Mathematics Alternate Assessments
	No
	NA

	Texas
	All
	Mathematics Regular Assessments
	No
	NA

	Utah
	All
	Mathematics Alternate Assessments
	No
	NA

	Utah
	All
	Mathematics Regular Assessments
	No
	NA

	Vermont
	All
	Mathematics Alternate Assessments
	No
	NA

	Vermont
	All
	Mathematics Regular Assessments
	No
	NA

	Virgin Islands
	All
	Mathematics Alternate Assessments
	No
	NA

	Virgin Islands
	All
	Mathematics Regular Assessments
	No
	NA

	Virginia
	All
	Mathematics Alternate Assessments
	No
	NA

	Virginia
	All
	Mathematics Regular Assessments
	No
	NA

	Washington
	All
	Mathematics Alternate Assessments
	No
	NA

	Washington
	All
	Mathematics Regular Assessments
	No
	NA

	West Virginia
	All
	Mathematics Alternate Assessments
	No
	NA

	West Virginia
	All
	Mathematics Regular Assessments
	No
	NA

	Wisconsin
	3-8
	Mathematics Regular Assessments
	Yes
	Yes

	Wisconsin
	Sec
	Mathematics Regular Assessments
	No
	NA

	Wisconsin
	All
	Mathematics Alternate Assessments
	No
	NA

	Wyoming
	All
	Mathematics Alternate Assessments
	No
	NA

	Wyoming
	All
	Mathematics Regular Assessments
	No
	NA

READING
	State
	Grade(s)
	Assessment Type(s)
	Assessment Change from Prior Year?
	Did Change Affect Comparability?

	Alabama
	3-8
	Reading Alternate Assessments
	No
	NA

	Alabama
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Alabama
	3-8
	Reading Regular Assessments
	No
	NA

	Alabama
	Sec
	Reading Regular Assessments
	Yes
	Yes

	Alaska
	All
	Reading Alternate Assessments
	EMAPS Assessment Metadata Survey not submitted

	Alaska
	All
	Reading Regular Assessments
	

	American Samoa
	All
	Reading Alternate Assessments
	No
	NA

	American Samoa
	All
	Reading Regular Assessments
	No
	NA

	Arizona
	All
	Reading Alternate Assessments
	No
	NA

	Arizona
	All
	Reading Regular Assessments
	No
	NA

	Arkansas
	All
	Reading Alternate Assessments
	Yes
	No

	Arkansas
	All
	Reading Regular Assessments
	Yes
	Yes

	Bureau of Indian Education
	All
	Reading Alternate Assessments
	Yes
	Yes

	Bureau of Indian Education
	All
	Reading Regular Assessments
	Yes
	Yes

	California
	3-8
	Reading Alternate Assessments
	Yes
	Yes

	California
	Sec
	Reading Alternate Assessments
	No
	NA

	California
	All
	Reading Regular Assessments
	No
	NA

	Colorado
	All
	Reading Alternate Assessments
	No
	NA

	Colorado
	All
	Reading Regular Assessments
	No
	NA

	Connecticut
	3-8
	Reading Alternate Assessments
	No
	NA

	Connecticut
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Connecticut
	All
	Reading Regular Assessments
	Yes
	Yes

	Delaware
	3-8
	Reading Alternate Assessments
	No
	NA

	Delaware
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Delaware
	3-8
	Reading Regular Assessments
	No
	NA

	Delaware
	Sec
	Reading Regular Assessments
	Yes
	Yes

	District of Columbia
	All
	Reading Alternate Assessments
	No
	NA

	District of Columbia
	All
	Reading Regular Assessments
	No
	NA

	Federated States of Micronesia
	All
	Reading Alternate Assessments
	No
	NA

	Federated States of Micronesia
	All
	Reading Regular Assessments
	No
	NA

	Florida
	3-8
	Reading Alternate Assessments
	Yes
	Yes

	Florida
	Sec
	Reading Alternate Assessments
	No
	NA

	Florida
	All
	Reading Regular Assessments
	No
	NA

	Georgia
	All
	Reading Alternate Assessments
	No
	NA

	Georgia
	All
	Reading Regular Assessments
	No
	NA

	Guam
	All
	Reading Alternate Assessments
	No
	NA

	Guam
	All
	Reading Regular Assessments
	No
	NA

	Hawaii
	All
	Reading Alternate Assessments
	No
	NA

	Hawaii
	All
	Reading Regular Assessments
	No
	NA

	Idaho
	All
	Reading Alternate Assessments
	No
	NA

	Idaho
	All
	Reading Regular Assessments
	No
	NA

	Illinois
	All
	Reading Alternate Assessments
	No
	NA

	Illinois
	All
	Reading Regular Assessments
	No
	NA

	Indiana
	3-8
	Reading Alternate Assessments
	Yes
	Yes

	Indiana
	Sec
	Reading Alternate Assessments
	No
	NA

	Indiana
	All
	Reading Regular Assessments
	No
	NA

	Iowa
	All
	Reading Alternate Assessments
	No
	NA

	Iowa
	All
	Reading Regular Assessments
	No
	NA

	Kansas
	All
	Reading Alternate Assessments
	No
	NA

	Kansas
	All
	Reading Regular Assessments
	No
	NA

	Kentucky
	All
	Reading Alternate Assessments
	No
	NA

	Kentucky
	All
	Reading Regular Assessments
	No
	NA

	Louisiana
	All
	Reading Alternate Assessments
	No
	NA

	Louisiana
	All
	Reading Regular Assessments
	No
	NA

	Maine
	3-8
	Reading Alternate Assessments
	No
	NA

	Maine
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Maine
	All
	Reading Regular Assessments
	Yes
	Yes

	Maryland
	3-8
	Reading Regular Assessments
	No
	NA

	Maryland
	Sec
	Reading Regular Assessments
	Yes
	Yes

	Maryland
	All
	Reading Alternate Assessments
	Yes
	Yes

	Massachusetts
	All
	Reading Alternate Assessments
	No
	NA

	Massachusetts
	All
	Reading Regular Assessments
	No
	NA

	Michigan
	3-8
	Reading Alternate Assessments
	No
	NA

	Michigan
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Michigan
	3-8
	Reading Regular Assessments
	No
	NA

	Michigan
	Sec
	Reading Regular Assessments
	Yes
	Yes

	Minnesota
	All
	Reading Alternate Assessments
	No
	NA

	Minnesota
	All
	Reading Regular Assessments
	No
	NA

	Mississippi
	3-8
	Reading Alternate Assessments
	No
	NA

	Mississippi
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Mississippi
	All
	Reading Regular Assessments
	Yes
	Yes

	Missouri
	3-8
	Reading Regular Assessments
	Yes
	Yes

	Missouri
	Sec
	Reading Regular Assessments
	No
	NA

	Missouri
	All
	Reading Alternate Assessments
	No
	NA

	Montana
	3-8
	Reading Alternate Assessments
	No
	NA

	Montana
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Montana
	3-8
	Reading Regular Assessments
	No
	NA

	Montana
	Sec
	Reading Regular Assessments
	Yes
	Yes

	Nebraska
	All
	Reading Alternate Assessments
	No
	NA

	Nebraska
	All
	Reading Regular Assessments
	No
	NA

	Nevada
	3-8
	Reading Alternate Assessments
	No
	NA

	Nevada
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Nevada
	3-8
	Reading Regular Assessments
	No
	NA

	Nevada
	Sec
	Reading Regular Assessments
	Yes
	Yes

	New Hampshire
	3-8
	Reading Alternate Assessments
	No
	NA

	New Hampshire
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	New Hampshire
	3-8
	Reading Regular Assessments
	No
	NA

	New Hampshire
	Sec
	Reading Regular Assessments
	Yes
	Yes

	New Jersey
	All
	Reading Alternate Assessments
	No
	NA

	New Jersey
	All
	Reading Regular Assessments
	No
	NA

	New Mexico
	3-8
	Reading Alternate Assessments
	Yes
	No

	New Mexico
	Sec
	Reading Alternate Assessments
	No
	NA

	New Mexico
	All
	Reading Regular Assessments
	No
	NA

	New York
	3-8
	Reading Alternate Assessments
	Yes
	No

	New York
	Sec
	Reading Alternate Assessments
	No
	NA

	New York
	All
	Reading Regular Assessments
	No
	NA

	North Carolina
	All
	Reading Alternate Assessments
	No
	NA

	North Carolina
	All
	Reading Regular Assessments
	No
	NA

	North Dakota
	All
	Reading Alternate Assessments
	No
	NA

	North Dakota
	All
	Reading Regular Assessments
	No
	NA

	Northern Marianas
	All
	Reading Alternate Assessments
	No
	NA

	Northern Marianas
	All
	Reading Regular Assessments
	No
	NA

	Ohio
	3-8
	Reading Alternate Assessments
	No
	NA

	Ohio
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Ohio
	All
	Reading Regular Assessments
	Yes
	Yes

	Oklahoma
	All
	Reading Alternate Assessments
	No
	NA

	Oklahoma
	All
	Reading Regular Assessments
	No
	NA

	Oregon
	All
	Reading Alternate Assessments
	No
	NA

	Oregon
	All
	Reading Regular Assessments
	No
	NA

	Pennsylvania
	All
	Reading Alternate Assessments
	No
	NA

	Pennsylvania
	All
	Reading Regular Assessments
	No
	NA

	Puerto Rico
	3-8
	Reading Alternate Assessments
	No
	NA

	Puerto Rico
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	Puerto Rico
	All
	Reading Regular Assessments
	Yes
	Yes

	Republic of Palau
	All
	Reading Alternate Assessments
	No
	NA

	Republic of Palau
	All
	Reading Regular Assessments
	No
	NA

	Republic of the Marshall Islands
	All
	Reading Alternate Assessments
	No
	NA

	Republic of the Marshall Islands
	All
	Reading Regular Assessments
	No
	NA

	Rhode Island
	All
	Reading Alternate Assessments
	No
	NA

	Rhode Island
	All
	Reading Regular Assessments
	No
	NA

	South Carolina
	3-8
	Reading Alternate Assessments
	No
	NA

	South Carolina
	Sec
	Reading Alternate Assessments
	Yes
	Yes

	South Carolina
	All
	Reading Regular Assessments
	Yes
	Yes

	South Dakota
	All
	Reading Alternate Assessments
	No
	NA

	South Dakota
	All
	Reading Regular Assessments
	No
	NA

	Tennessee
	All
	Reading Alternate Assessments
	Yes
	Yes

	Tennessee
	All
	Reading Regular Assessments
	Yes
	Yes

	Texas
	All
	Reading Alternate Assessments
	No
	NA

	Texas
	All
	Reading Regular Assessments
	No
	NA

	Utah
	All
	Reading Alternate Assessments
	No
	NA

	Utah
	All
	Reading Regular Assessments
	No
	NA

	Vermont
	All
	Reading Alternate Assessments
	No
	NA

	Vermont
	All
	Reading Regular Assessments
	No
	NA

	Virgin Islands
	All
	Reading Alternate Assessments
	No
	NA

	Virgin Islands
	All
	Reading Regular Assessments
	No
	NA

	Virginia
	All
	Reading Alternate Assessments
	No
	NA

	Virginia
	All
	Reading Regular Assessments
	No
	NA

	Washington
	All
	Reading Alternate Assessments
	No
	NA

	Washington
	All
	Reading Regular Assessments
	No
	NA

	West Virginia
	All
	Reading Alternate Assessments
	No
	NA

	West Virginia
	All
	Reading Regular Assessments
	No
	NA

	Wisconsin
	3-8
	Reading Regular Assessments
	Yes
	Yes

	Wisconsin
	Sec
	Reading Regular Assessments
	No
	NA

	Wisconsin
	All
	Reading Alternate Assessments
	No
	NA

	Wyoming
	All
	Reading Alternate Assessments
	No
	NA

	Wyoming
	All
	Reading Regular Assessments
	No
	NA

