Working Together For Students with Disabilities:

Individuals with Disabilities Education Act (IDEA) and

No Child Left Behind Act (NCLB)

Frequently Asked Questions

December 2005

1. Are NCLB and IDEA in conflict with each other?
No. Both laws have the same goal of improving academic achievement through high expectations and high-quality education programs. NCLB works to achieve that goal by focusing on school accountability, teacher quality, parental involvement through access to information and choices about their children’s education, and the use of evidence-based instruction. IDEA complements those efforts by focusing specifically on how best to help students with disabilities meet academic goals.

NCLB aims to improve the achievement of all students and recognizes that schools must ensure that all groups receive the support they need to achieve to high standards. That is why NCLB requires that schools look at the performance of specific subgroups of students, including students with disabilities, and holds schools accountable for their achievement. By including students with disabilities in the overall accountability system, the law makes their achievement everybody’s business, not just the business of special education teachers. Shining the light on the needs of students with disabilities draws attention to the responsibility of states, districts, and schools to target resources to improve the achievement of students with disabilities and to monitor closely the quality of services provided under IDEA.

2. If NCLB focuses on school performance while IDEA focuses on individual students, how can a student’s individual rights not be compromised under NCLB?

The requirements of NCLB do not infringe on the rights of students with disabilities under IDEA.

IDEA requires that schools provide special education and related services to meet the individual needs of each student with a disability. To provide these services, a team of educators and parents develop a plan (referred to as an “Individualized Education Program”, or IEP) for each student with a disability that maps out what achievement is expected and what services are needed to help the student meet these expectations. With the appropriate supports and services, students with disabilities can and should be held to high standards.

NCLB is designed to ensure that schools are held accountable for educational results so that each and every student can achieve to high standards. Setting the bar high helps all students, including students with disabilities, reach those standards. The expectation of NCLB is that students with disabilities can achieve to high standards as other students, given the appropriate supports and services.

3. Was NCLB the first federal law to require states to include students with disabilities in the state’s assessment system?

NCLB is the first law to hold schools accountable for ensuring that all students participate in the state assessment system, but it is built on earlier law. The 1997 amendments to the IDEA required that students with disabilities participate in state and district assessments and that their results be reported publicly in the same way and with the same frequency as those of other students. The federal law that preceded NCLB, the Improving America’s Schools Act of 1994, required schools to include the assessment results of students with disabilities in accountability decisions for Title I schools. NCLB and the 2004 IDEA amendments strengthened a commitment to this requirement, and now all states are paying attention to testing students with disabilities and are using those results to hold schools accountable for the performance of these students.

Data indicate that participation and achievement levels are rising each year. Data from the National Council on Educational Outcomes (NCEO) show that in 2003, most states had 95 percent to 100 percent participation in state math and reading assessments by students with disabilities in elementary school, middle school, and high school. By including students with disabilities in the assessment and accountability systems, we raise our expectations for them while giving schools the data they need to help all of their students to be successful. NCLB is helping special education programs and each child’s IEP team know what academic goals children need to achieve so that they are given the appropriate supports and services. NCLB tells us what we’re working towards, while IDEA brings to bear multiple resources and services to help students attain the learning standards.
4. My school did not make Adequate Yearly Progress (AYP) because students with disabilities did not score well on the state test. Is that fair?

Only by holding schools accountable for all students will the spotlight of attention and necessary resources be directed to those children most in need of assistance and most often left behind academically.

Schools need to be accountable for all students. To achieve that goal, AYP is intentionally designed to identify those areas where schools need to improve the achievement of their students. What we are learning is that some schools perform well on average, but they may miss their AYP goals as a result of the student achievement of one or a few groups of students. The requirement for states, districts, and schools to disaggregate their data (i.e., separate their assessment data by the results of the different subgroups of students) is one of the fundamental principles of NCLB. This ensures that all schools and districts are held accountable for the performance of subgroups of students, not just the school as a whole.

The Department recognizes the challenges educators face in helping all children achieve to high standards. But allowing overall school performance to mask the lower performance of particular groups of students who need additional academic assistance would be unfair to those struggling groups of students.

5. Why should students with disabilities be tested and included in accountability systems?
Students with disabilities deserve the same high-quality education as their peers. Ever since Congress enacted the 1997 amendments to the IDEA, the nation has been working to improve the participation of students with disabilities in state assessments and provide students with disabilities with access to the general education curriculum. Many states have been committed to this goal for an even longer period of time. The purpose of requiring participation in assessments is to improve achievement for students with disabilities. As Secretary Spellings has said on more than one occasion, “What gets measured gets done.” Too often in the past, students with disabilities were excluded from assessments and accountability systems, and the consequence was that they did not receive the academic attention and resources they deserved.

Students with disabilities, including those with the most significant cognitive disabilities, benefit instructionally from such participation. One state explains the instructional benefits of including students with the most significant cognitive disabilities in its assessment system in the following way: “Some students with disabilities have never been taught academic skills and concepts, for example, reading, mathematics, science, and social studies, even at very basic levels. Yet all students are capable of learning at a level that engages and challenges them. Teachers who have incorporated learning standards into their instruction cite unanticipated gains in students’ performance and understanding. Furthermore, some individualized social, communication, motor, and self-help skills can be practiced during activities based on the learning standards.”

To ensure that adequate resources are dedicated to helping these students succeed, appropriate measurement of their achievement needs to be part of school and district accountability systems. Furthermore, when students with disabilities are part of the accountability system, educators’ expectations for these students are more likely to increase. In such a system, educators realize that students with disabilities count and that they can learn to high standards, just like students without disabilities.

6. Is it fair to make students with disabilities take a test that they cannot pass?

For too long in this country, students with disabilities have been held to lower standards than their peers and unjustly routed through school systems that expected less of them than of other students. Several states have found that once students with disabilities are included in the assessment system and expected to achieve like other students, performance improves. In 2005, for example, 60 percent of fourth-graders with disabilities in Kansas were proficient in reading. This represented an increase over 2003, when 51 percent of students with disabilities were proficient.

Students with disabilities can achieve at high levels. That is why NCLB requires states and school districts to hold all students to the same challenging academic standards and have all students participate in annual state assessments. We test students to see what they are learning, identify academic needs, and address those needs. The purpose is not to frustrate children. Rather, it is to shine a light on student needs and draw attention to how schools can better serve their students.

If students are excluded from assessments, they are excluded from school improvement plans based on those assessment results. If all students are to benefit from education reforms, all students must be included. Only by measuring how well the system is doing will we clearly identify and then fill the gaps in instructional opportunities that leave some students behind.
We do, however, need to improve tests for students with disabilities. We need tests that measure what students know and can do without the interference of their disability. The Department is currently looking at ways to make tests more accessible and valid for a wider range of students so that all students can participate and receive meaningful scores. For more information about this work, please refer to item 13 of this document and to the proposed regulation that was released in December 2005 (available at www.ed.gov).

7. Why can’t a student’s Individualized Education Program (IEP), instead of the state assessment, be used to measure progress?
There are several reasons why IEPs are not appropriate for school accountability purposes. In general, IEP goals are individualized for each student and may cover a range of needs beyond reading/language arts and mathematics, such as behavior and social skills. They are not necessarily aligned with state standards, and they are not designed to ensure consistent judgments about schools—a fundamental requirement for AYP determinations. The IEP is used to provide parents with information about a student’s progress and for making individualized decisions about the special education and related services a student needs to succeed. Assessments used for school accountability purposes must be aligned to state standards and have related achievement standards.

8. Students in special education get extra privileges in taking the state tests. Some of them get more time and get tested by themselves or in small groups. Isn’t this unfair?

These “privileges” are called “accommodations.” Accommodations are changes in testing materials or procedures, such as repeating directions or allowing extended time, that, by design, do not invalidate the student’s test score. In other words, accommodations help students access the material but do not give students with disabilities an unfair advantage. These accommodations instead help level the playing field so that a test measures what the student knows and can do and not the effect of the child’s disability. It is not unfair to allow valid accommodations during a test because these accommodations allow a test to measure the student’s knowledge and skills rather than the student’s disability.

The state is responsible for analyzing accommodations to determine which are acceptable on the basis of the test design. It is important for the state to make sure that students use only those accommodations that result in a valid score. For example, if the assessment is supposed to measure how well a student decodes text, reading the test aloud to the student would result in an invalid score.

9. Isn’t it unrealistic to expect all students with disabilities to meet grade-level standards? Students are in special education for a reason.

Students receive special education services for a reason. They are in special education because a team of professionals has evaluated the child using a variety of assessment tools and strategies to gather relevant functional, developmental, and academic information about the child, including information provided by the parent, and determined that the child has a disability and needs special education services. Their achievement on grade-level standards is only part of the picture. It does not determine whether or not they need services. Assessments and other evaluation materials include those tailored to assess specific areas of education need. The child must be assessed in all areas related to the suspected disability including, if appropriate, health, vision, hearing, social and emotional status, general intelligence, academic performance, communicative status, and motor abilities. The impression that students are receiving special education services because they cannot pass a state test is a misunderstanding of what it means to be eligible for IDEA services.

Being in special education does not mean that a student cannot learn and reach grade-level standards. In fact, the majority of students with disabilities should be able to meet those standards. Special education provides the additional help and support that these students need to learn. This means designing instruction to meet their specific needs and providing supports, such as physical therapy, counseling services, or interpreting services, to help students learn alongside their peers and reach the same high standards as all other students.

10. What about students with significant cognitive disabilities? Is it realistic to expect them to meet the same level of achievement as all other students?

The expectation of NCLB is that the majority of students with disabilities can and should participate in and achieve proficiency on state assessments. We understand, however, that there is a small percentage of students with disabilities who may not reach grade-level standards, even with the best instruction. These are students with the most significant cognitive disabilities (about 10 percent of all special education students). The Title I regulations allow these students to take an alternate assessment based on alternate achievement standards that is less difficult and more tailored to their needs. Their proficient scores can be counted in the same way as any other student’s proficient score on a state assessment. The Department has developed certain safeguards around this policy to help prevent students from being placed in an assessment and curricula that are inappropriately restricted in scope, thus limiting their educational opportunities (see item 11).

11. It seems like the Department has said the following: “Only 1 percent of students with disabilities can take an alternate assessment based on alternate achievement standards.” Is this true?

The Department has not made such a statement. In fact, it reflects several common misunderstandings about federal education policy. Current Title I regulations permit a student’s proficient score on assessments based on alternate achievement standards to count the same as any other student’s proficient score on a state assessment, subject to a 1.0 percent cap at the district and state levels. If more than 1.0 percent of proficient scores come from such assessments, then the state must establish procedures to count those scores as non-proficient for the purposes of school accountability.

MYTH: The Department expects that only 1 percent of students with disabilities should take a test based on alternate achievement standards (1 percent cap).

FACT: The 1.0 percent cap reflects the following: 1 percent of all students represents about 10 percent of students with disabilities. While all children can learn challenging content, evaluating that learning through the use of alternate achievement standards is appropriate only for a small, limited percentage of students who are within one or more of the existing disability categories under the IDEA (e.g., autism, multiple disabilities, traumatic brain injury), and whose cognitive disability prevents them from attaining grade-level achievement standards, even with the very best instruction. The 1 percent cap (or approximately 10 percent of students with disabilities) is based on current incidence rates of students with the most significant cognitive disabilities, allowing for reasonable local variation in prevalence.

MYTH: IEP teams are limited in the number of students with disabilities that they may determine need an alternate assessment based on alternate achievement standards.

FACT: The cap is a limit on the number of proficient scores that may be included in AYP decisions at the district and state levels. The cap is not a limit on the number of students who may take such an alternate assessment based on alternate achievement standards.

FACT: IEP teams must make informed and appropriate decisions for each individual student, based on each student’s unique needs. If more than 1 percent of all students in a district need to take an assessment based on alternate achievement standards, then all such students may take them. To protect students from inappropriate, low standards, however, districts and states are limited in the use of proficient scores based on alternate achievement standards in making AYP decisions.

FACT: Alternate assessments based on alternate achievement standards must only be given to students with the most significant cognitive disabilities. States must develop guidelines to help IEP teams determine which assessment is most appropriate for a student with a disability to take. If those guidelines are appropriately developed and implemented, IEP teams should be making the right decisions for their students.

12. Don’t such “caps” interfere with IEP decisions?

No. The policies on including students with disabilities in assessment and accountability systems do not affect the IEP team’s role in making specific individual decisions about how to best address the needs of children with disabilities. The policies do not restrict the number of students who can participate in an alternate assessment. Instead, the policy restricts, solely for purposes of calculating AYP for school accountability, the number of scores that can be counted as proficient or advanced based on alternate achievement standards on alternate assessments.

13. How will the Department’s recent proposed regulations change the policy on assessing and including students with disabilities in school accountability?
Since the regulation permitting a state to develop alternate achievement standards for students with the most significant cognitive disabilities was issued, information and experience in states, as well as important recent research, indicate that there may be an additional number of students who, because of their disability, have significant difficulty achieving grade-level proficiency, even with the best instruction, within the same time frame as other students.

The best available research and data indicate that this group of students comprises about 2 percent of the school-age population (or approximately 20 percent of students with disabilities). The progress of these students with disabilities in response to high-quality instruction, including special education and related services designed to address the students’ individual needs, is such that the students are not likely to achieve grade-level proficiency within the school year covered by the students’ IEPs.
The Department is publishing proposed regulations to address how these students may be included in a state’s assessment and accountability systems. The proposed regulations would permit a state to (1) develop modified achievement standards, that is, standards that are aligned with the state’s academic content standards for the grade in which a student is enrolled, but may reflect reduced breadth or depth of grade-level content; (2) develop assessments to measure the achievement of students based on such modified achievement standards; and (3) include the proficient and advanced scores based on modified achievement standards in determining AYP for school accountability purposes only, subject to a cap of 2.0 percent at the district and state levels.

The goal of the proposed regulations is to recognize, based on research, the specific needs of an additional group of students with disabilities while ensuring that states continue to hold schools accountable for helping these students with disabilities meet challenging standards that enable the students to approach, and even meet, grade-level standards. The proposed regulations would require certain safeguards, such as requiring that modified achievement standards provide access for students with disabilities to grade-level curricula and do not preclude a student from earning a regular high school diploma. They would also require a state to develop clear and appropriate guidelines for IEP teams to apply in determining which students should be assessed based on modified achievement standards and to ensure that parents are informed that their child’s achievement will be measured on those standards. The proposed regulations would also permit a state, in determining AYP for the students with disabilities subgroup, to include, for a period of up to two years, the scores of students who were previously identified as having a disability but who are no longer receiving special education services.

The proposed regulation affects both IDEA and NCLB by ensuring that the requirements for participation in state assessment systems are the same. With this proposed change, students with disabilities must participate in an assessment that results in a valid score.
14. How will IDEA and NCLB work together for students with disabilities in the future?
IDEA and NCLB reinforce and strengthen the goal of accountability for all children. Both laws require states to include students with disabilities in state assessments and to report publicly the achievement of students with disabilities. In addition, state performance goals under the IDEA must be aligned with the state’s definition of AYP. Such consistency across these two laws will facilitate greater collaboration between special education and general education teachers and realize the goal of considering children with disabilities as general education students first. One of the ways that IDEA supports this effort is through new provisions added by the 2004 reauthorization of the IDEA that allow local education agencies (LEAs) to use federal special education funds to provide early intervention services for students who are at risk of later identification and placement in special education. (There is nothing precluding state funds from also being used for this purpose.) This provides an opportunity for educators to work together to implement scientifically based instructional practices like curriculum-based measurement to identify and address academic problems early.

PAGE
Working Together For Students with Disabilities
8

