

INDIANA DEPARTMENT OF EDUCATION

2021-2022 WIDA ASSESSMENT GUIDANCE

2021-2022 WIDA Assessment Guidance

Table of Contents

English Language Proficiency Requirements	1
Participation Requirements	2
WIDA Assessments in Grades K-12	2
WIDA ACCESS Annual Assessments Test Window	4
Indiana English Learner Entrance and Exit Criteria	4
Scheduling and Timing Guidance	7
Translation of Directions in Native Language	8
Test Results and Reporting	8
User Roles and Responsibilities	10
Training Requirements	12
Testing Modes and Technology Guidance	14
WIDA Accessibility Features and Accommodations	16
English Learners with Disabilities	17
Contact Information and Resources	20
Appendix A: Guidelines for Completing Student Data on Test Booklets	21
Appendix B: Interpreting Kindergarten W-APT Results	22

English Language Proficiency Requirements

The Elementary and Secondary Education Act, as amended by Section 3113 of the Every Student Succeeds Act (ESSA), requires state education agencies (SEAs) to establish and implement standardized, statewide entrance and exit procedures for English learners (ELs). Indiana established standardized statewide entrance procedures to identify and screen potential ELs based upon the accurate and timely administration of the Home Language Survey (HLS) and the English language proficiency (ELP) placement assessment. The standardized entrance and exit procedures are used to determine if a student is considered an EL and therefore entitled to an English language development program required by Title VI of the Civil Rights Act of 1964 and the Equal Educational Opportunities Act (EEOA).

Under Title VI of the Civil Rights Act of 1964 and the EEOA, all SEAs and local education agencies (LEAs) must ensure that ELs can participate meaningfully and equally in educational programs and services. To meet obligations under Title VI and the EEOA, LEAs must, for example:

- Identify and assess all potential ELs in a timely, valid, and reliable manner;
- Provide ELs with a language assistance program, as required by the Supreme Court decision in *Lau v. Nichols* (1974), that is educationally sound and proven successful, consistent with *Castañeda v. Pickard* (1981) ;
- Provide sufficiently well-prepared and trained staff and support the language assistance programs for ELs;
- Ensure that ELs have equal opportunities to meaningfully participate in all curricular and extracurricular activities;
- Avoid unnecessary segregation of ELs;
- Ensure that ELs who have or are suspected of having a disability under the Individuals with Disabilities Education Act (IDEA) or Section 504 of the Rehabilitation Act of 1973 are identified, located, and evaluated in a timely manner and that the language needs of students who need special education and disability related services because of their disability are considered in evaluations and delivery of services;
- Meet the needs of ELs who opt out of language assistance programs;
- Monitor and evaluate ELs in language assistance programs to ensure their progress with respect to acquiring English proficiency and grade-level content knowledge, exit ELs from language assistance programs when they are proficient in English, and monitor exited students to ensure they were not prematurely exited and that any academic deficits incurred in the language assistance program have been remedied;
- Evaluate the effectiveness of a corporation or school's language assistance program(s) to ensure that ELs acquire English proficiency and that each program is reasonably calculated to allow ELs to attain parity of participation in the standard instructional program within a reasonable period of time; and

- Ensure meaningful and timely communication with EL parents and guardians in an understood language and method.

Participation Requirements

In Indiana, all traditional public schools, public charter schools, and accredited nonpublic schools, including those participating in the Choice Scholarship Program, are required to utilize WIDA ELP placement and annual assessments to identify and monitor ELs.

ELs are a protected class under civil rights law. LEAs are federally required under ESSA to assess all identified ELs annually. Failure to meet the 100 percent participation requirement may result in a loss of federal funding. Please note that federally mandated ELP assessments must be overseen and administered by personnel who are compensated with state and local funds.

WIDA Assessments in Grades K-12

WIDA provides the ELP assessments administered in Indiana. ELP **placement** assessments inform programmatic decisions, such as initial identification of ELs and placement into an EL program. ELP **annual** assessments are used to determine identified ELs' current level of English proficiency. The annual assessment is used for accountability purposes.

WIDA Placement Assessments. WIDA placement assessments are designed to provide an initial measure of a student's English language proficiency across four domains: Listening, Reading, Speaking, and Writing.

- **WIDA Screener for Kindergarten:** [WIDA Screener for Kindergarten](#)¹ is the ELP placement assessment for kindergarten and first semester grade 1 students. Students in first semester kindergarten must only be administered the Listening and Speaking test domains. All four test domains are administered to students enrolling in second semester kindergarten and first semester grade 1. Kindergarten students assessed in the first semester are not administered the Reading and Writing domains during the second semester.
- **WIDA Screener:** [WIDA Screener](#) is the ELP placement assessment for grades 1 (second semester) through 12. WIDA Screener test forms are divided into five grade-level clusters: grade 1, grades 2-3, grades 4-5, grades 6-8, and grades 9-12. The appropriate grade-level cluster form to administer to students depends on the student's grade level and the current semester. **For students in the first semester of the first year in a grade-level cluster, the previous grade-level cluster form should be administered.**

¹ Kindergarten W-APT (K W-APT) is no longer available for use in Indiana. K W-APT must not be administered to students in 2021-2022. Any printed K W-APT materials should be securely destroyed.

Table 1 denotes the appropriate WIDA placement test to administer to a student in a specific grade level based on the time of the year (i.e., semester).

Table 1: WIDA Placement Test Participation

Placement Test Name	Grade-Level Cluster Form	Participating Grade (Semester)
WIDA Screener for Kindergarten	N/A	Kindergarten (1st Semester) <i>Listening and Speaking domains only</i>
		Kindergarten (2nd Semester) Grade 1 (1st Semester)
WIDA Screener	Grade 1 Test	Grade 1 (2nd Semester) Grade 2 (1st Semester)
	Grades 2-3 Test	Grade 2 (2nd Semester) Grade 3 Grade 4 (1st Semester)
	Grades 4-5 Test	Grade 4 (2nd Semester) Grade 5 Grade 6 (1st Semester)
	Grades 6-8 Test	Grade 6 (2nd Semester) Grade 7 Grade 8 Grade 9 (1st Semester)
	Grades 9-12 Test	Grade 9 (2nd Semester) Grade 10 Grade 11 Grade 12

Note: WIDA placement assessments require local scoring by the Test Administrator (TA), who must be certified by successfully completing the corresponding training course(s) prior to administering the assessment(s). Schools are periodically monitored for EL compliance, which includes ensuring TAs are certified for any WIDA assessments they will administer. Failure to have TAs certified to administer WIDA Screener assessments will result in findings and corrective actions.

WIDA ACCESS Annual Assessments. WIDA ELP annual assessments are required to be administered to all identified ELs who have not yet scored proficient. The ACCESS for ELLs suite of assessments consists of assessments for ELs in kindergarten through grade 12. These assessments are administered annually to monitor EL students' progress in acquiring academic English. WIDA ACCESS assessments test four domains: Listening, Reading, Speaking, and Writing.

- **Kindergarten ACCESS:** [Kindergarten ACCESS for ELLs](#) is the annual ELP assessment for ELs in kindergarten. This paper-based test is composed of

performance-based tasks for all four language domains and must be administered to students individually.

- **ACCESS:** [ACCESS for ELLs](#) is the annual ELP assessment for identified ELs in grades 1-12 and is divided into grade-level clusters. The online test is semi-adaptive, meaning students will progress through the test based on their performance on previous items and domains.
- **Alternate ACCESS:** [Alternate Access for ELLs](#) is the annual ELP assessment for ELs in grades 1-12 who have significant cognitive disabilities preventing meaningful participation in the standard ACCESS assessment. This large print, paper-based test aligns with the WIDA Alternate ELP Levels, which are interpretations of scale scores and unique from other WIDA ACCESS assessments, and must be administered to students individually.

WIDA ACCESS Annual Assessments Test Window

WIDA ACCESS annual assessments are federally-mandated tests that can only be administered on the dates Indiana has selected as its test window. All enrolled ELs are required to be assessed during the test window. The 2021-2022 state test window for WIDA ACCESS assessments is **January 10 to February 25, 2022**.

Indiana's WIDA ACCESS testing window is seven weeks long to ensure that schools have adequate time to administer testing to all EL students, as federally required.

Schools should note the following when planning their test schedules:

- The Indiana Department of Education (IDOE) strongly recommends that schools schedule testing to begin earlier in the test window, rather than waiting until late in the test window.
- Schools should consider circumstances that could potentially interfere with scheduled testing including, but not limited to, weather delays/closings and student absences due to common winter illnesses (e.g., flu). Scheduling testing earlier in the test window ensures ample time to complete make-up testing.
- IDOE strongly discourages scheduling regular testing through the final day of the test window, as this eliminates make-up testing opportunities for absent students scheduled to test that day.
- **The WIDA ACCESS test window cannot be extended for individual corporations and schools.**

Additional important dates, including materials shipping and reporting timelines, can be found on the [Indiana WIDA Consortium Member](#) webpage.

Indiana English Learner Entrance and Exit Criteria

Identification of English Learners. Schools are required to administer a Home Language Survey (HLS) to identify the native language(s) of **all** first time Indiana

enrollees. In most cases, these will be students enrolling in kindergarten, but may also include students in other grade levels who are enrolling in Indiana schools for the first time (e.g., immigrant students, transfer students from another state, previously homeschooled students). For students previously enrolled in Indiana or transferring from another Indiana school, the receiving school must contact the previous school to obtain the original HLS. If a language other than English is indicated for any of the three HLS questions, the student is classified as a Language Minority (LM) student. Please note that the original HLS must be placed in the student's cumulative file.

The [EL identification and placement process](#) for newly identified LM students must be completed within 30 calendar days of the beginning of the school year or within two weeks for new LM students who enroll later in the school year. This includes administration of the appropriate WIDA Screener assessment or acquisition of recent WIDA assessment results, if applicable. A student who meets Indiana's entrance criteria is identified as an EL. A student who does not meet Indiana's entrance criteria is considered fluent upon enrollment; however, the student must still be reported as LM annually while enrolled in an Indiana school.

If an LM student transferred from another Indiana school or a [WIDA Consortium Member State](#), the receiving school should obtain recent WIDA placement or annual ACCESS test results from the sending state/school. Scores less than one year old can be used to make EL identification and placement decisions. If scores are more than one year old, or if results cannot be obtained within the required EL identification and placement process timeline, the student must be administered the appropriate WIDA Screener assessment to inform EL identification and placement. There is one exception for utilizing results that are more than one year old. If the student previously met Indiana's exit criteria of a 5.0, then the student is classified as fluent and no further WIDA assessments are required.

The EL Guidebook, sample HLS forms, and additional resources for identification are available on IDOE's [English Learning and Migrant Education](#) webpage.

Specific Entrance Criteria. Indiana's entrance criteria is an Overall Composite Proficiency Level of 4.9 or lower ("Below Proficient") on a WIDA placement assessment. Students who score Below Proficient are formally identified as ELs. Students enrolling from another WIDA Consortium member state who previously scored Below Proficient on a WIDA placement assessment or a WIDA ACCESS annual assessment within the last year are also formally identified. Please note that WIDA Consortium member states have varying entrance and exit criteria. Recent WIDA results obtained from other states must be interpreted using Indiana's specific criteria.

WIDA Screener aligns to the WIDA English Language Development Standards and assesses each of the four language domains—Listening, Reading, Speaking, and

Writing. WIDA Screener reports proficiency level scores for each language domain and three composite scores—Oral Language, Literacy, and Overall Score.

- **Below Proficient:** Overall Composite Proficiency Level of 4.9 or below
- **Fluent:** Overall Composite Proficiency Level of 5.0 to 6.0

If a student meets Indiana’s entrance criteria on a WIDA placement assessment, the student formally enters the school’s EL program, and the following must occur:

- An Individual Learning Plan (ILP) must be created.
- The student must be provided with federally mandated English language development services and instruction.
- The parents must be notified of program placement within 30 calendar days of the beginning of the school year or within two weeks if the student enrolls later in the school year.
- The student must be assessed annually for English proficiency via the appropriate WIDA ACCESS assessment until meeting Indiana’s specific exit criteria for reclassification as Fluent.

Note: See Appendix B for information on interpreting K W-APT results. This should only be used for students enrolling from another WIDA Consortium member state who were administered K W-APT for identification and placement.

Specific Exit Criteria. Indiana’s exit criteria is an Overall Composite Proficiency Level of 5.0 or above on a WIDA ACCESS annual assessment. Students who meet Indiana’s exit criteria are reclassified as Fluent and exit EL services. These students enter a two-year, formal monitoring period, as required by ESSA, following their reclassification. Although they may still receive EL support services, Fluent students do not participate in annual WIDA ACCESS testing during the monitoring period.

Please note the following:

- ELs in grades 1-12 utilizing the paper-based version of ACCESS must achieve an Overall Composite Proficiency Level of 5.0 or above on Tier B/C of the assessment to be reclassified as Fluent. Exit criteria cannot be met on Tier A.
- ELs with disabilities participating in less than four domains due to domain exemption accommodations must participate in at least two domains in order for an Overall Composite Scale Score and Proficiency Level to be calculated and to be eligible to meet exit criteria.
- Currently, students cannot meet exit criteria based on Alternate ACCESS results.

Additional information regarding identification of ELs, providing English language development services, and exiting and monitoring is available on IDOE’s [English Learning and Migrant Education](#) under English Learning 101.

Declining EL Services (Opt-Out Guidance). Parent/Guardian approval is not required prior to the start of EL services. Identified ELs are opted-in by default. Refusal of EL

services by a parent/guardian must be documented, signed, and retained locally. Parents/Guardians have the right to opt the EL student back into services at any time. While parents/guardians may decline EL services, the student must still be assessed annually with the appropriate WIDA ACCESS assessment until meeting Indiana's exit criteria. Schools must continue to meet annual parent notification requirements. Additionally, schools continue to have a responsibility to meet the EL's academic and language needs through an ILP and accommodations, as needed.

Scheduling and Timing Guidance

WIDA Screener Assessments. WIDA's scheduling guidance and approximate test administration times for WIDA Screener assessments are detailed in each corresponding Test Administration Manual. Schools must follow the prescribed scheduling guidance, including the order of domains to be administered, as directed in the Test Administration Manuals. In general, WIDA Screener assessments are administered on a single day.

ACCESS Grades 1-12 (Online and Paper). ACCESS Grades 1-12 assessments are untimed and self-paced. WIDA's scheduling guidance and approximate test administration times are included in the District and School Test Coordinator Manual (TCM) and Test Administrator Manual (TAM). IDOE offers the following additional state-specific guidance regarding scheduling and timing of ACCESS Grades 1-12 assessments:

- IDOE strongly recommends administering only one domain test per day to students.
 - A maximum of two test domains per day should be administered to students, with exceptions (e.g., a newly identified EL student arrives late in the test window, make-up testing on the last day of the test window). In general, it is not best practice to administer all four domain tests to a student in a single day; this should be avoided.
 - Schools should consider students' grade level and testing fatigue level when determining the test schedule. For example, a first grade student may experience test fatigue more quickly than a tenth grade student. Likewise, for some domains, students in higher grade-level clusters and tiers may take more time to complete the test.
- Each domain test should be administered in one sitting and should not be separated across multiple days or times during a single day, with exceptions.
 - The Listening, Reading, and Speaking domain tests can be resumed later the same day or on another day in the following circumstances:
 - In the event of an emergency or interruption to testing (e.g., illness, power or internet outage).
 - As directed by an accommodation (e.g., extended time, extra breaks) in a student's formal plan.

- The Writing domain test must be completed on a single day--no exceptions.
- WIDA ACCESS assessments are self-paced. However, if a student is struggling to complete a domain test within a reasonable amount of time (i.e., far exceeding the approximate test times), the TA should take into consideration how productively the student is working and make a determination how best to proceed (e.g., allow the student to take a break, allow the student to continue until the test is complete, or have the student stop testing).
 - If a student is unable to complete the online Listening or Reading domain, a *Testing Irregularity Report* must be submitted to have the test forced complete so a tier is assigned for the Speaking and Writing domains.
 - Online tests that are still “In Progress” at the end of the test window will be forced complete by the system.

Kindergarten ACCESS and Alternate ACCESS. WIDA’s scheduling guidance and approximate test administration times for Kindergarten ACCESS and Alternate ACCESS assessments are detailed in the TAM. Schools must follow the prescribed scheduling guidance for each assessment as directed in the TAM.

Translation of Directions in Native Language

Translation of directions in a student’s native language is only permissible when utilizing an approved translated script. For 2021-2022, only a Spanish version of the non-secure *WIDA ACCESS Online Test Administrator Script for Grades 4-12* will be available. IDOE will publish this script for schools to utilize, as needed. A non-certified proctor who speaks Spanish fluently may read the scripted directions to students; however, this must only occur under the direct supervision of a certified TA. Because this is not a secure document, a recording of the scripted directions can also be created and utilized for test administration.

Please note the following:

- Per WIDA policy and Indiana assessment policy, test item prompts and responses must never be translated for a student, as this would impact the validity of the assessment.
- It is permissible to translate, rephrase, and explain directions on practice test items to ensure that students understand the mechanics of taking the test and become familiar with the different item types presented.

Test Results and Reporting

In addition to determining EL students’ ELP level, WIDA ACCESS scores can be utilized to inform programmatic placement decisions, guide classroom instruction, and monitor EL students’ progress annually.

Types of Reports. The following types of score reports are available for WIDA annual assessments:

- Individual Student Reports (ISRs)
- Student Roster Reports
- Frequency Reports (District and School)

All reports provide score information for the same eight categories:

- Four domain scores:
 - Listening
 - Reading
 - Speaking
 - Writing
- Four composite scores:
 - Oral Language (Listening and Speaking)
 - Literacy (Reading and Writing)
 - Comprehension (Reading and Listening)
 - Overall

Additional information, including sample reports, is available at [ACCESS for ELLs Scores and Reports](#) and [Alternate ACCESS Scores and Reports](#).

Data Validation. Data validation is an important step for ensuring accurate reporting. Data validation is the process of reviewing student test records to identify potential errors in student demographic, accommodation, and test result records and make corrections for reporting. For example, errors may be the result of gridding incorrect or incomplete student data on a Writing Response Booklet or a duplicate student record in the WIDA Assessment Management System (WIDA AMS).

Pre-Reporting Data Validation occurs prior to the initial results release. During the Pre-Reporting Data Validation window, the LEA is able to make real-time data corrections in WIDA AMS for individual students. Not participating in this process may result in missing test scores or mismatched (split) reporting for impacted students in the initial results posted in WIDA AMS (data files and electronic reports) and printed reports.

Post-Reporting Data Validation occurs after the initial results release (data files and electronic reports) in WIDA AMS. During the Post-Reporting Data Validation window, the SEA analyzes the state data file to identify data discrepancies and make data corrections and matches, when possible. Any changes made during this process will result in the delivery of new data files and electronic reports in WIDA AMS when final results are released. No additional data corrections can be made following the Post-Reporting Data Validation window, as this would delay state reporting timelines.

Note: Common data discrepancies identified by the LEA after the Pre-Reporting Data Validation window do not need to be reported to IDOE for Post-Reporting Data

Validation. Contact INassessments@doe.in.gov with questions or concerns during the Post-Reporting Data Validation window. As a reminder, students' Personally Identifiable Information (PII) and results data must not be shared in email.

Please review the [WIDA AMS User Guide Supplement: Data Validation](#) for detailed information and instructions.

User Roles and Responsibilities

Please note the information in Section 4 of the *2021-2022 Indiana Assessments Policy Manual*, available on the [IDOE Assessment website](#), on user roles and responsibilities that apply to all state-required assessments, including WIDA. Specific responsibilities are outlined below that pertain to the administration of WIDA assessments.

Corporation Test Coordinator (CTC). CTCs are responsible for the overall coordination of test administration for all state assessments. LEAs must designate a single CTC in [DOE Online](#). IDOE submits an updated CTC list to WIDA and Data Recognition Corporation (DRC) in early September each year to generate new CTC accounts and/or add current school year permissions for returning CTCs. The CTC may designate one separate Test Coordinator specifically for WIDA (e.g., Title III/EL Director) and delineate tasks and responsibilities, as appropriate. **However, the CTC is ultimately responsible for ensuring successful implementation of all state assessments, including WIDA.** WIDA Test Coordinator designees must be reported via the [WIDA Test Coordinator Designee Submission Form](#).

The CTC or designee will:

- Disseminate accurate, specific, and up-to-date details regarding WIDA assessments to staff, as appropriate, throughout the school year. Please note that the CTC and reported designee, if applicable, will receive the WIDA Assessment Updates listserv from the Office of Student Assessment.
- Be the main point-of-contact with DRC, the testing vendor for WIDA AMS.
- Set up new user accounts within WIDA and WIDA AMS.
- Collaborate with the corporation/school data administrator to ensure the demographics data for all identified ELs is accurate and up to date in the student information system (SIS) prior to the established Data Exchange deadline on November 1. This data will populate student-level information for online testing in WIDA AMS and generate initial materials orders and student Pre-ID labels.
- Complete the required WIDA ACCESS Online Training Course in Canvas. See the [Training Requirements](#) section for more details.
- Ensure that TAs have successfully met the training requirements to administer all applicable WIDA assessments (placement and annual) by monitoring completion in the WIDA Secure Portal.
- Review the *ACCESS and Screener Webinar Calendar*, available in the WIDA Secure Portal, and plan to participate in the applicable live or recorded webinars.

- Oversee the administration of WIDA assessments.
- Oversee security of all secure test materials. This includes the secure storage, distribution, collection, and return of test materials.
- Oversee the Pre-Reporting Data Validation process.
- Access, review, and share (as appropriate) test results data in a timely manner.

Technology Coordinator. The CTC must create user accounts for Technology Coordinators in WIDA AMS. District and school level accounts may be created.

Technology Coordinators will:

- Manage all technical and system setup for online testing, including Central Office Services-Service Device (COS-SD) and student testing device setup. COS-SD and DRC INSIGHT (secure browser) Installers are available for download in WIDA AMS and via online app stores, if applicable.
- Confirm network capacity (i.e., bandwidth) is sufficient to support the anticipated number of students testing concurrently.
- Coordinate with [DRC Customer Service](#) on local system issues requiring troubleshooting assistance.
- Review all applicable Technology Coordinator documents available for download in the WIDA Secure Portal and WIDA AMS including, but not limited to, the *Technology User Guide*, *Supported System Requirements*, and *Technology Readiness Checklist*.
- Review the *ACCESS and Screener Webinar Calendar*, available in the WIDA Secure Portal, and plan to participate in the live or recorded Technology Coordinator webinars.

Test Administrator (TA). WIDA assessments must be administered only by personnel who hold an instructional, administrative, or school services license granted by IDOE, as outlined in Section 4 of the *2021-2022 Indiana Assessments Policy Manual*. Non-certified personnel may only serve as Proctors, not as TAs. In no case may unlicensed personnel be allowed to supervise the test administration without the guidance of a TA. Proctors may assist the TA before, during, and after test administration.

WIDA TAs are required to be certified through WIDA for any assessments they will administer by successfully completing the corresponding training courses in Canvas. See the [Training Requirements](#) section for more details.

TAs are strongly encouraged to review the *ACCESS and Screener Webinar Calendar*, available in the WIDA Secure Portal, and participate in the live or recorded webinars applicable to their role.

TAs must actively monitor test sessions. Please note the following:

- It is not acceptable for TAs and/or Proctors to leave students unsupervised (for any amount of time), to concentrate on other tasks or materials, or to otherwise ignore what is happening.
- It is not appropriate to have students in the testing room who are not participating in the test being administered.
- It is not appropriate to allow a student to complete any portion of a test in a secluded area of the testing room or in a separate room that is not being monitored by the TA.
- The TA must ensure that students do not have access to unallowable personal electronic devices (e.g., cell phones, smart watches, bluetooth headphones that can connect to a personal device) during testing. These devices should not be permitted in the testing room.
 - Unallowable devices brought into the testing room must be turned off and collected by the TA. It is not appropriate to have the student place an unallowable device nearby (e.g., in a backpack, in a pocket, under the desk, on a neighboring desk) where it is still within the student's reach.
 - If it is discovered that a student has access to an unallowable device while secure test materials are present, the TA must immediately report the incident to the CTC. CTCs must follow the action steps outlined in the *Social Media or Unallowable Devices Concern Report*, located in Appendix C of the *2021-2022 Indiana Assessments Policy Manual*.

User Account Access. Contact INassessments@doe.in.gov if new CTC access is needed for the [WIDA Secure Portal](#) and/or [WIDA AMS](#). Please note that IDOE can only create accounts for persons designated as CTC in DOE Online. It is then the CTC's responsibility to create additional user accounts for staff members, as needed.

For assistance accessing your existing WIDA Secure Portal account, contact the WIDA Client Services Center at help@wida.us or (866) 276-7735.

For assistance accessing your existing WIDA AMS account, contact DRC Customer Service at WIDA@datarecognitioncorp.com or (855) 787-9615.

Training Requirements

New for 2021-2022. The WIDA Secure Portal redesign project includes the migration of WIDA training courses to a new platform (Canvas). The new WIDA Secure Portal and training courses in Canvas will launch September 1. Certification quizzes will be integrated into each training course and contain different numbers of questions. The training course will specify how many questions must be answered correctly in order to pass and become certified.

As this is a significant change to training, all Test Coordinators and TAs will be required to complete the WIDA ACCESS training courses prior to the WIDA ACCESS 2022 test window. WIDA training course certifications obtained during the 2021-2022 school year will also be valid for the 2022-2023 school year. More information is detailed below for each user role.

WIDA Assessments Training for Test Coordinators. WIDA training courses cover important information pertaining to District and School Test Coordinator user tasks (e.g., managing materials, assigning accommodations, WIDA AMS functionality, monitoring test progress, data and reporting). CTCs, STCs, and WIDA Test Coordinator designees are required to complete the *Online ACCESS for ELLs: Administration* training course.

WIDA Assessments Training for TAs. All TAs are required to be certified for any WIDA assessments they will administer. The following training courses are available:

- *Kindergarten ACCESS for ELLs: Administration and Scoring*
- *Paper ACCESS for ELLs: Administration*
- *Online ACCESS for ELLs: Administration*
- *Alternate ACCESS for ELLs: Administration and Scoring*
- *WIDA Screener for Kindergarten: Administration and Scoring*
- *WIDA Screener Online: Administration*
- *WIDA Screener Paper: Administration*
- *Speaking for Grades 1-5: Scoring Paper ACCESS and WIDA Screener*
- *Speaking for Grades 6-12: Scoring Paper ACCESS and WIDA Screener*
- *Writing for Grades 1-5: Scoring WIDA Screener*
- *Writing for Grades 6-12: Scoring WIDA Screener*

It is the CTC or designee's responsibility to:

- create WIDA Secure Portal user accounts for TAs;
- assign access to the training course(s) that correspond with each WIDA assessment the TA will administer;
- monitor completion of training courses; and
- ensure TAs have successfully completed the applicable training course(s) prior to administering the corresponding assessments.

Note: Tests administered by personnel not meeting the certification requirements (Indiana licensing and applicable WIDA training courses) may result in test invalidations.

WIDA ACCESS and Screener Webinars. The *ACCESS and Screener Webinar Calendar* is available in the WIDA Secure Portal. Webinar topics cover general WIDA assessment information, as well as pre-testing, during testing, and post-testing information and procedures. Test Coordinators, Technology Coordinators, TAs, EL educators, and school leaders should plan to attend or review webinars applicable to their roles. Recordings will be available in the WIDA Secure Portal within one week following each live webinar.

Test Security and Integrity Training. The Office of Student Assessment requires that CTCs and/or STCs provide Test Security training to all school staff and ensure they sign the *Indiana Testing Security and Integrity Agreement* annually by September 30.

Spring Pretest Workshop. CTCs are required to participate in the Office of Student Assessment's Spring Pretest Workshop prior to the test window opening. Relevant information pertaining to WIDA ACCESS must be shared with the WIDA Test Coordinator designee, if applicable.

Testing Modes and Technology Guidance

All students are expected to test online, as appropriate and available. Some assessments and grade-level Writing domains are paper-based. ELs with disabilities who have a paper testing accommodation formally documented in an IEP, nonpublic Service Plan, CSEP, or Section 504 Plan will take all test domains on paper. In addition, schools may submit a [Non-Standard Assessment Accommodation Request](#) in the following circumstances:

- Paper testing request for ELs with limited or no formal education and/or exposure to technology (i.e., refugee students).
- Paper testing request for students with religious objections for technology use.
- Handwriting request for the Writing domain test for ELs with disabilities in grades 4-12 testing all other domains online.

WIDA Placement Assessments. WIDA Screener for Kindergarten is an on-demand, paper-based assessment. All test materials must be downloaded and printed from the WIDA Secure Portal. Materials can also be purchased from the [WIDA Store](#); however, LEAs are responsible for any costs incurred. All materials, with the exception of Response Booklets and Score Sheets, are reusable.

WIDA Screener Online is primarily delivered through DRC INSIGHT. Students in grades 1-3 handwrite their responses for the Writing domain. The WIDA Screener Online training course provides information on downloading printable test materials, setting up the online test environment, scoring Speaking and Writing tests, and viewing reports.

WIDA Screener Paper includes some materials that can be downloaded and printed and some that must be ordered/purchased from the [WIDA Store](#). All existing LEAs received at least one WIDA Screener Paper Grades 1-12 District Kit in 2017-2018, which contained reusable materials. All kit materials except Test Booklets and Speaking and Listening audio are accessible via the WIDA Secure Portal. CTCs must complete the [WIDA Screener Paper Materials Request Form](#) to request additional WIDA Screener Paper materials. Please allow up to two weeks for requests to be processed and orders to be delivered.

Note: Printed materials are secure and must be handled as such. Materials should be securely stored, except when in use, and securely destroyed once no longer needed.

WIDA ACCESS Annual Assessments. Kindergarten ACCESS and Alternate ACCESS paper-based assessments must be administered individually to ELs. ACCESS is primarily delivered online through DRC INSIGHT. ELs in grades 1-3 take a paper form for the Writing domain and must be given the appropriate tiered test form. After completing the Listening and Reading tests online, tiers will be assigned automatically for the Speaking and Writing domains and can be viewed in WIDA AMS via the Tier Placement Report. Table 2 details the testing mode for each assessment and domain.

Table 2: WIDA ACCESS Annual Assessment Test Domains

Domain	Kindergarten	Grades 1-3	Grades 4-12	Alternate
Listening	Paper	Online	Online	Paper
Reading	Paper	Online	Online	Paper
Speaking	Paper	Online	Online	Paper
Writing	Paper	Paper	Online*	Paper

*Online testers in grades 4-12 with the Handwriting accommodation for the WIDA Writing domain test will provide handwritten responses to the online test prompts in a Writing Response Booklet. See [English Learners with Disabilities](#) for more information.

WIDA Assessment Management System (WIDA AMS). WIDA AMS provides the necessary tools to administer WIDA assessments. It is important to recognize that WIDA Secure Portal and WIDA AMS user accounts are separate and serve different purposes. DRC manages WIDA AMS and should be the first point of contact for questions regarding data and reporting, ordering materials, and technical issues.

WIDA AMS is utilized for the following:

- Setting up and managing COS-SD and DRC INSIGHT
 - COS-SD is an application that allows the online testing environment to be configured and managed from a central location.
 - DRC INSIGHT is the secure browser installed on student testing devices.
- Student management, including assigning online test accommodations
- Online test session management
- Monitoring students' Testing Status
- Materials orders for ACCESS annual assessments
- Scoring WIDA Screener Speaking and Writing tests
- Accessing results for WIDA Screener and ACCESS assessments

Detailed information pertaining to the above tasks can be found in the [2021-2022 WIDA Assessment Management System \(AMS\) User Guide](#).

WIDA ACCESS Student Pre-ID File. IDOE reports all identified ELs participating in the WIDA ACCESS annual test window to DRC via the Pre-ID file. New for 2021-2022, the Pre-ID file will be populated through [Data Exchange](#). It is extremely important that student data for all identified ELs is accurate and up to date in LEA's SIS prior to the established Data Exchange deadline on November 1. Accommodations data for ELs with an IEP or nonpublic Service Plan will be extracted from Indiana IEP on November 1 and incorporated into the Pre-ID file. Accommodations data for students with a CSEP or Section 504 Plan will be incorporated into the Pre-ID file through Data Exchange.

The Pre-ID file:

- populates student data and online test sessions in WIDA AMS for the current school year WIDA ACCESS test administration;
- generates initial materials orders (including paper, large print, and braille);
- generates Pre-ID labels;
- generates District/School labels; and
- generates return materials, including UPS return shipping labels.

Students not reported via the Pre-ID file who are eligible to participate in WIDA ACCESS assessments (i.e., ELs who enroll or are identified after November 1) must be manually added to WIDA AMS and an Additional Materials Order (AMO) placed for any needed paper testing materials. For paper testers, District/School labels must be utilized and the students' information completed on test booklet covers. See Appendix A for detailed information. Contact [Data Reporting Help](#) at (800) 527-4931 for assistance.

Note: For ELs transferring from another Indiana school, the Student Transfer Form in WIDA AMS should be utilized to prevent duplicate student records.

WIDA Accessibility Features and Accommodations

IDOE recognizes that the validity of assessment results depends on every student having appropriate universal tools, designated supports, and accommodations, as needed, based on the constructs being measured by the assessment. Section 4 of the [Accessibility and Accommodations Information for Statewide Assessments](#) outlines the accessibility features (Administrative Considerations, Universal Tools, and Accommodations) allowed during the online and paper test administrations of WIDA assessments for all EL students who have a need indicated by an educator (or team of educators), provided that all standardized testing and security requirements are met. More details can be found in WIDA's [Accessibility and Accommodations Manual](#). Accommodations on WIDA assessments are available only to ELs with disabilities and only when the student requires the accommodation(s) to participate meaningfully and

appropriately in a WIDA assessment. Accommodations must be formally documented in the student's educational record (e.g., IEP, Service Plan, CSEP, or Section 504 Plan). WIDA assessments may be administered to ELs with accommodations by classroom teachers or program area staff (e.g., EL teacher, special education teacher); however, TAs must meet all certification and training requirements and should be familiar with the student(s) they are assessing. TAs must also be made aware of and be familiar with each student's allowable accommodations.

Note: ILP accommodations are not applicable to WIDA assessments. Paper testing and calculator are not allowable ILP accommodations for any state assessments. Read aloud (e.g., text-to-speech, human reader) is not an allowable ILP accommodation for English/Language Arts assessments.

New for 2021-2022. Please note the following changes to WIDA accommodations:

- Extended test time within the school day (ET) is now an administrative consideration and not an accommodation. Extended testing time (within a school day) can now be provided to any student who would benefit from this support.
- Human Reader accommodations have been consolidated. This change is now reflected in WIDA AMS and Indiana IEP, but will not be reflected in School Information Systems for 2021-2022.
 - Human Reader for items (HI) and Human Reader for response options (HR) accommodations will map to the **In-person human reader (IR)** accommodation.
 - Human Reader for repeat of items (RI) and Human Reader for repeat of response options (RR) accommodations will map to the **Repeat in-person human reader (RP)** accommodation.

English Learners with Disabilities

No EL student is exempt from participating in the annual ELP assessment. Nearly all ELs who also have an identified disability will participate in WIDA ACCESS. The Individuals with Disabilities Education Act (IDEA) 2004 requires all students to participate in statewide assessments. An EL with disabilities may receive test accommodations, per the student's IEP, Service Plan, CSEP, or Section 504 Plan.

Accommodations for ELs with Disabilities. The WIDA Consortium shared [extensive guidance](#) regarding accommodations for WIDA ACCESS. However, to ensure compliance with Indiana policy and guidance, please refer to the list of approved accommodations in Section 4 of the *Accessibility and Accommodations Information for Statewide Assessments*.

Additionally, the following Indiana-specific accommodations are approved for WIDA ACCESS assessments. Please note that these accommodations are not indicated in a student's WIDAAMS profile; however, they do require manual action to be taken in WIDAAMS by a District or School Test Coordinator user.

- Handwriting for WIDA ACCESS Online Writing Domain, Grades 4-12
 - Students access Writing test items via the online platform and handwrite their responses in a paper Writing Response Booklet.
 - This accommodation must be documented in the student's formal plan and a [Non-Standard Assessment Accommodation Request](#) submitted.
 - Students must be manually assigned to an Online "HW" (Handwriting) test session in WIDAAMS.
 - An AMO must be placed for Writing Response Booklets.
- Exempt from Participating in One or More Domain Tests
 - A student whose disability always prevents meaningful participation in one or more domains is exempt from participating in the specific domain test(s). For example:
 - A student who is deaf is unable to participate in Listening.
 - A student who is nonverbal is unable to participate in Speaking.
 - The following must occur in order for an Overall Composite Scale Score and Proficiency Level to be calculated:
 - The exemption for each applicable domain must be documented in the student's formal plan (e.g., Exempt - Listening, Exempt - Reading, Exempt - Speaking, Exempt - Writing).
 - The [WIDA ACCESS Domain Exemptions Form](#) must be submitted in order for the accommodation(s) to be verified.
 - The impacted domain test(s) must be manually marked as "Do Not Score" with code "SPD" (Special Education) in WIDAAMS for online test administrations or on the cover of the paper test booklet for paper test administrations.
 - The student must participate in at least two domains. An Overall Composite Scale Score and Proficiency Level cannot be calculated if less than two domains are completed.
 - For online testing, completion of the Listening and Reading domain tests generates tier placement for the Speaking and Writing domain tests. For online testers with Listening and/or Reading domain exemptions, the SEA must end the incomplete tests in WIDAAMS prior to the student being administered the Speaking and Writing domains. This will occur based upon WIDA ACCESS Domain Exemptions Form submissions.
 - Overall Composite Scale Scores and Proficiency levels for students with domain exemptions **will not** populate in DRC's reporting. Calculations will be made outside of WIDAAMS and shared with schools when final state reporting is made available in June.

Paper-based Testing. For ELs who require a paper-based version of ACCESS (grades 1-12), Tier B/C is the only version allowed to formally exit a student from EL services and be reclassified as fluent when the student achieves an Overall Composite Proficiency Level of 5.0 or above.

Braille ACCESS Testing. WIDA ACCESS offers Unified English Braille (UEB) for Listening, Reading, and Writing domains. UEB is available on tests for grades 1-5. Both UEB with Nemeth and UEB Technical are available on tests for grades 6-12. Specify UEB with Nemeth or UEB Technical, as well as contracted or uncontracted braille, when you order materials. AMOs for braille require IDOE approval.

Alternate ACCESS. Alternate ACCESS is an annual ELP assessment for ELs in grades 1-12 with significant cognitive disabilities preventing meaningful participation in WIDA ACCESS Online or Paper. It is produced in a large print, paper format. Alternate ACCESS meets federal accountability requirements and provides educators with a measure sensitive to ELP growth of ELs with significant cognitive disabilities. Additional information can be found on WIDA's [Alternate ACCESS webpage](#).

Please note the following:

- The [Alternate ACCESS Participation Criteria Decision Tree](#) can be utilized to determine which ELs should participate in this assessment.
- If the case conference committee (CCC) determines the EL will participate in I AM, then the student is required to take Alternate ACCESS.
- If the CCC determines the EL will participate in ILEARN or the ISTEP+ Retest, then the student is not eligible for Alternate ACCESS and must take ACCESS.
- Currently, there is no Alternate ACCESS assessment available for kindergarten students, so ELs in kindergarten with significant cognitive disabilities should attempt to participate in Kindergarten ACCESS.
- ELs in grades 1-2 with significant cognitive disabilities preventing meaningful participation in ACCESS, as determined by the CCC, should instead take Alternate ACCESS. These students are on track to participate in I AM.
- Currently, there is no placement assessment for Alternate ACCESS. Newly classified LM students with significant cognitive disabilities should attempt WIDA Screener to inform EL identification and placement.
- Alternate ACCESS aligns with the WIDA Alternate ELP Levels—A1 (Initiating), A2 (Exploring), A3 (Engaging), P1 (Entering), P2 (Emerging), P3 (Developing). These proficiency levels are interpretations of scale scores and are unique from other WIDA ACCESS assessments.
- Currently, students cannot meet Indiana's exit criteria and exit EL services based on Alternate ACCESS results.

Contact Information and Resources

WIDA Client Services Center. Contact WIDA for questions regarding WIDA user accounts, assessments, training, test administration procedures, score interpretation, instructional resources, professional learning, and research.

- Website: <https://wida.wisc.edu/>
- Phone: (866) 276-7735
- Email: help@wida.us
- WIDA Secure Portal: <https://portal.wida.us/>
- Indiana WIDA Consortium Member Webpage: <https://wida.wisc.edu/memberships/consortium/in>

DRC Customer Service. Contact DRC for questions regarding WIDA AMS (User, Student, and Test Management); technology support and set up (COS-SD, DRC INSIGHT); materials ordering and processing; and reporting.

- Phone: (855) 787-9615
- Email: WIDA@datarecognitioncorp.com
- WIDA AMS: <https://www.wida-ams.us/>

IDOE Office of Student Assessment. Contact the Office of Student Assessment if you have questions about policy and guidance regarding state assessments.

- Website: <https://www.in.gov/does/students/assessment/>
- Phone: (317) 232-9050 or (888) 544-7837
- Fax: (317) 233-2196
- Email: INassessments@doe.in.gov

IDOE English Learning and Migrant Education (ELME). The [ELME webpage](#) contains policy, guidance, and resources regarding English Learning programming, the Migrant Education Program, global learning, and refugee students.

Appendix A: Guidelines for Completing Student Data on Test Booklets

For test booklets with a Pre-ID label, only the Date of Testing must be indicated on the front cover. If information on a Pre-ID label is incorrect, update the student data in WIDA AMS and continue using the Pre-ID label. Do not write on the Pre-ID label. The Pre-ID label barcode will always be processed. Student demographic information completed on a test booklet with a Pre-ID label will not be processed.

If a test booklet does not have a Pre-ID label, a District/School label must be used instead and the student's information accurately bubbled in order for the test to be processed, scored, and/or matched to the student's record in WIDA AMS. IDOE requires the following information to be completed on the front and back covers of a test booklet without a Pre-ID label:

- Date of Testing
- Last Name (if hyphenated, leave a blank space)
- First Name
- State Student ID Number (STN)
- Date of Birth
- Grade Level
- State Name Abbreviation
- District Name
- School Name

Special handling is required for students who have an alphanumeric STN when coding the State Student ID Number on the cover of a test booklet. Students with a nine-digit numerical STN will be coded as is. For STNs that begin with a letter, a ten-digit numerical STN must be coded with the letter replaced by a two-digit number utilizing the following codes:

- A = 91
- B = 92
- C = 93
- D = 94
- E = 95
- N = 96

For example, STN **C**23456789 would be coded as **93**23456789.

Appendix B: Interpreting Kindergarten W-APT Results

K W-APT is no longer being utilized in Indiana as the WIDA placement assessment for kindergarten or first semester grade 1 students. However, in the event that a student enrolls from another WIDA Consortium member state that is still utilizing that placement assessment, the information below has been included as a means to interpret the student’s score report and convert raw scores into a proficiency level for reporting and identification purposes.

K W-APT does not provide an Overall Composite Proficiency Level, but rather evaluates a student’s English language skills as Low, Medium, High, or Exceptional. Table 3 includes Indiana’s guidance for converting K W-APT raw scores to a proficiency level. TAs must use their educational judgment when assigning “Below Proficient” proficiency levels (i.e., Levels 1.0 to 4.0) for reporting purposes. For second semester kindergarten and first semester grade 1 students, the student must score in the highest range for all test domains to be considered fluent (i.e., Level 5.0). Please note that a whole number (e.g., 1.0, 2.0, 3.0, 4.0, or 5.0) should be assigned for LM reporting.

Table 3: Kindergarten W-APT Score Conversion Chart

Kindergarten (First Semester)	Below Proficient			Fluent
Raw Score for Listening and Speaking	0-10	11-18	19-28	29-30
Oral Proficiency Score	Low	Medium	High	Exceptional
Proficiency Level for Reporting	1.0 or 2.0	2.0 or 3.0	3.0 or 4.0	5.0
Kindergarten (Second Semester) and Grade 1 (First Semester)	Below Proficient			Fluent
Raw Score for Listening and Speaking	0-10	11-18	19-28	29-30
Reading Raw Score	0-5	6-12	13	14-15
Writing Raw Score	0-7	8-14	15-16	17-18
Proficiency Level for Reporting	1.0 or 2.0	2.0 or 3.0	3.0 or 4.0	5.0

Note: Because K W-APT is not intended to give specific diagnostic results aligned to the WIDA performance levels, kindergarten students identified as ELs should be closely monitored and provided with appropriate supports based on their observed English language development needs.