High School Diploma Policy FAQs Related to Students with IEPs

What is the performance based assessment and when will it be given?
The performance based assessment will serve as the end of course exam for students with qualifying disabilities in a content area as documented in the IEP. ALL STUDENTS MUST FIRST TAKE THE REGULAR END OF COURSE TEST. The option of taking the performance based assessment will not be considered until they have first taken the end of course test.
** The Performance Based Assessment will be developed by the Division of Teaching and Learning

Who determines what accommodations/modifications are to be provided to students with disabilities? How would these affect students with qualifying disabilities in taking the performance based assessment?
The IEP team will determine what accommodations/modifications are to be provided to students with disabilities. These accommodations/modifications may or may not be allowed in taking the performance based assessment. This will depend on what allowable accommodations/modifications will be included in the performance based assessment. IEP data showing the student has received these specific accommodations/modifications over time will be required.
Will the special education teacher be allowed to give the end of course test or the performance based assessment (considered an end of course test)?

This decision has not yet been determined. My best guess is that only the teacher of record (which is the regular education or could possibly be the special education teacher, if they are certified and meet the highly qualified status) will be allowed to give the end of course test or the performance based assessment.
What happens to a regular education student who does not complete the required credits in 4 years and a summer?

These students will not receive a diploma.
With the new high school diploma policy will the writing assessment given in 11th grade still be required?
Yes.
Will students with disabilities be allowed to receive more than 1 credit for an algebra or geometry class?

Yes, the state board will allow students who have a qualifying disability in math to receive more than 1 credit. These courses i.e. algebra 1a, algebra 1b, geometry 1a, geometry 1b, will be assigned course numbers. Remember all students will be required to take a math class each year.

