

WRITING STANDARDS ALIGNED IEPS:

AT A GLANCE

- The Individuals with Disabilities Education Improvement Act of 2004 (IDEA 2004) requires that students with disabilities have access to the general education curriculum.
- A standards aligned Individualized Education Program (IEP) is required for students who are being considered for the Pennsylvania System of School Assessment-Modified (PSSA-M).
- This document is intended to provide guidance for IEP teams in writing standards aligned IEPs.
- This document is not a substitute for training on writing standards aligned IEPs. Each intermediate unit across the commonwealth can provide training to IEP teams on this topic.

pennsylvania
DEPARTMENT OF EDUCATION

Bureau of Special Education
Pennsylvania Training and Technical Assistance Network

This guide is meant to provide relevant information and considerations for writing a standards aligned IEP. This guide does not in any way act as a substitute for the information provided in the annotated Individualized Education Program (IEP).

Present Levels of Academic Achievement and Functional Performance

This section of the IEP must include the following information:

- Present levels of academic achievement
 - ▶ Most recent evaluation and assessment results (i.e., how the student is performing in relation to the general education curriculum: Standards, Assessment Anchors, Big Ideas, Concepts and Competencies)
 - ▶ Progress toward current goals
 - ▶ Assessments related to secondary transition, if applicable
- Present levels of functional performance—include as appropriate:
 - ▶ Functional Behavior Assessment (FBA) results
 - ▶ Ecological assessment results
 - ▶ Progress toward current goals
- Present levels related to postsecondary transition goals, interests, and preferences for postsecondary education/training, employment, and independent living (if applicable)
- Parental concerns for enhancing the education of the student
- How the student’s disability affects involvement and progress in the general education curriculum
- Strengths (including specially designed instruction that has been successful for the student)
- Academic, developmental, and functional needs related to the student’s disability

Key Concept: The IEP team should include assessment data related to the standards in the student’s Present Levels. This includes assessment data from the Anchors and elements of the Standards Aligned System (SAS) Curriculum Framework. This will enable the IEP team to write standards aligned measurable annual goals (MAGs). Present Levels should include relevant data that can easily be understood.

The information should provide a holistic view of the child, including performance on both instructional and grade-level assessments.

The Present Levels section should include at least three of the four different types of assessment (sometimes diagnostic data may not be available):

- Formative
- Summative
- Benchmark
- Diagnostic

The information in the Present Levels section of the IEP provides a baseline for developing the IEP and writing MAGs.

Prioritizing Student Needs

Key Concept: The next step is to prioritize student needs based on the information from the Present Levels of Academic Achievement and Functional Performance (including secondary transition needs). This prioritization will help determine the most appropriate MAGs when considering student strengths, needs, and how the student’s disability affects his/her involvement in the general curriculum.

Reference information to assist the IEP team to prioritize needs includes:

- PSSA Blueprint
- Grade-level Standards
- Grade-level Assessment Anchors
- Grade-level SAS Curriculum Framework Components
 - ▶ Big Ideas
 - ▶ Concepts
 - ▶ Competencies
 - ▶ Essential Questions
 - ▶ Vocabulary

Participation in State and Local Assessments

Indicate the option(s) determined by the IEP team.

Key Concept: In Pennsylvania there are five options for test participation for students with disabilities:

- The PSSA
- The PSSA with accommodations
- The PSSA-Modified*
- The PSSA-Modified with accommodations*
- The PASA (Pennsylvania Alternate System of Assessment)

* Math was the only subject available for the PSSA-M in the 2009-2010 school year. Beginning with the 2010-2011 school year, the PSSA-M is available for math, reading, and science.

Measurable Annual Goals (MAGs)

Participation in the PSSA-M requires a student's IEP to contain at least one MAG aligned to grade-level standards (reading and/or math, depending on the assessment to be administered to the student).

The components of a MAG include:

- Condition
- Name
- Behavior
- Performance criteria

As an extension of prioritizing student needs, the IEP team includes wording from any of the following sources to meet the requirements of writing a MAG aligned to grade-level standards:

- Grade-level Standards
- Grade-level Assessment Anchors
- Grade-level Eligible Content
- Grade-level Big Ideas

- Grade-level Concepts
- Grade-level Competencies

Not every MAG must be aligned to the academic standards. For example, functional goals related to independent living, behavior, or personal hygiene may be necessary MAGs for a student.

Key Concept: A MAG is written using, in whole or in part, a grade-level standard, an Assessment Anchor, or some component of the SAS Curriculum Framework.

The remaining information in this MAG section is meant to provide examples of the wording options for the behavior component of a MAG. **No examples of complete MAGs are provided in this publication.**

Below are some examples of how specially designed instruction (SDI) could be directly related to the behavior component of a MAG. The bolded text is the behavior component of the MAG, which comes directly from the standard. The bullet points below the behavior component of the MAG are options for SDI.

Examples for Reading:

Standard 1.2.6.A: Evaluate text organization and content to determine the author's purpose, point of view, and effectiveness.

► **Evaluate text organization and content to determine the author's purpose, point of view, and effectiveness.**

- Use instructional-level reading materials then adjust as the student's reading level improves.
- Use grade-level reading materials with the use of needed adaptations/SDI, such as:
 - ▶ A specific graphic organizer
 - ▶ Enlarged print
 - ▶ Chunking the amount of reading required at one sitting
- Use modified grade-level reading material (e.g., simplified vocabulary).

In addition, a student may have a MAG in which he/she is working toward part of a grade-level standard. In the following examples the behavior component of the MAG does not contain the complete standard, but only part of the standard:

- ▶ **Determine the author's purpose**
- ▶ **Determine the author's point-of-view**
- ▶ **Determine the author's effectiveness**

The examples above are aligned to a reading standard. The IEP team also may use a Big Idea, Concept, or Competency, or Assessment Anchor as the behavior component of the MAG.

Examples for Mathematics:

Standard 2.1.5.D: Apply place value concepts to order and compare decimals and to express whole numbers and decimals in expanded notation.

- ▶ **Apply place value concepts to order and compare decimals and to express whole numbers and decimals in expanded notation.**
 - Use of various graphic organizers for vocabulary and concept development
 - Use concrete materials for initial instruction
 - Use of the Concrete-Representational-Abstract (CRA) method of instruction
 - Use of guided notes

In addition, a student may have a MAG in which he/she is working toward part of a grade-level standard, such as:

- ▶ **Order and compare decimals**
- ▶ **Order decimals**
- ▶ **Express whole numbers in expanded notation**
- ▶ **Express decimals in expanded notation**
- ▶ **Express whole numbers and decimals in expanded notation**

The following are examples of writing a standards aligned MAG using the SAS Curriculum Framework.

A competency for 4th grade mathematics is: Apply increasingly sophisticated strategies to solve multiplication and division problems that include, and go beyond, basic facts and one-digit multiplier problems, using properties of addition and multiplication. Select and apply appropriate strategies to estimate and/or solve a variety of problems including problems involving addition and subtraction of decimals and of fractions with like denominators.

Based on the above competency and a student's prioritized need in the Present Levels of Academic Achievement and Functional Performance section of the IEP, the behavior component of the MAG might be:

- ▶ **Solve multiplication and division problems that include and go beyond basic facts and one-digit multiplier problems:**
 - Use of concrete materials during initial instruction
 - Use of CRA methodology
 - Structured worksheets to aid in algorithm completion
 - Instruction on alternative algorithms

Specially Designed Instruction (SDI)

Key Concept: Specially designed instruction is what the student needs to access the grade level general education curriculum successfully.

SDI is determined on a case-by-case basis to meet the individual needs of the student in relation to access to the general education curriculum and meeting his/her MAG. For example, you may be writing an IEP for a student with a standards aligned grade level MAG even though the student is at a lower instructional reading level. The SDI provides the student with what he/she needs to access the curriculum and work toward the grade-level goal.

When selecting individually appropriate SDI, keep in mind:

- SDI should be delivered in many settings by some, or all educators

- SDI should be specific to skill deficits identified in the assessment process
- SDI must come from effective instructional and learning practices

Monitoring of Progress (this information relates to the MAG)

Key Concept: The student’s MAG is aligned to standards or the SAS Curriculum Framework. Therefore the purpose for the monitoring of progress is to measure the student’s progress toward meeting the standard. One type of assessment is not sufficient for measuring attainment of the entire goal.

Required components of progress monitoring describe **how** the student’s progress toward meeting the goal will be measured. Consider all four types of assessment for the purpose of monitoring progress:

- Summative (e.g., PSSA, achievement tests)
- Formative (e.g., checklists, rubrics, weekly probes, work samples, tickets out the door)
- Benchmark (e.g., 4Sight, DIBELS, AIMsweb, Riverside)
- Diagnostic (e.g., Key Math 3, GRADE, GMADE)

Here is an example of monitoring progress: Every 9 weeks parents will receive a report of progress toward meeting the reading goal as measured by:

- Weekly probes to measure ongoing progress (oral reading fluency)
- Accuracy of the MAG’s behavior component graphed based on related classroom comprehension checks, quizzes, and tests
- 4Sight Reading Benchmark from November, January, and April
- PSSA Reading (administered in April – Parent report to be received during the summer break)

Steps to Creating a Standards Aligned IEP

Adapted from Standards-Based Individual Education Program Examples from Project Forum at NASDSE

1. Consider the grade-level content standards for the grade in which the student is enrolled.
 - a. What is the intent of the content standard, eligible content, Assessment Anchor, Big Idea, Concept, or Competency?
 - b. What is the content standard saying that the student must know and be able to do? The SAS Curriculum Framework can assist in determining the intent and requirements of content standards.
2. Examine classroom and student data to determine where the student is functioning in relation to the grade-level standards.
 - a. Has the student been taught content aligned with grade-level standards?
 - b. Has the student been provided appropriate instructional scaffolding to attain grade-level expectations?
 - c. Were the lessons and teaching materials used to teach the student aligned with the grade-level standards?
 - d. Was the instruction evidence-based?
3. Develop the Present Level of Academic Achievement and Functional Performance. Describe the individual strengths and needs of the student in relation to accessing and mastering the general curriculum.
 - a. What do we know about the student’s response to academic instruction (gather information from at least three of the four types of assessment)?
 - b. What programs, accommodations, and/or interventions have been successful with the student?

- c. What have we learned from previous IEPs and student data that can inform decision making?
- d. Are there assessment data (state, district, and/or classroom) that can provide useful information for making decisions about the student's strengths and needs?

Consider the factors related to the student's disability and how they affect how the student learns and demonstrates what he/she knows.

- e. How does the student's disability affect participation and progress in the general education curriculum?
 - f. What supports does the student need to learn the knowledge and attain the skills to progress in the general curriculum?
 - g. Is the student on track to achieve grade-level proficiency within the year?
4. Develop MAGs aligned with grade-level academic content standards.
- a. What are the student's prioritized needs as identified in the present level of performance?
 - b. What can the student reasonably be expected to accomplish in one school year?
 - c. Are the conditions for meeting the goal addressed?
 - d. How will the outcome of the goal be measured?
5. Assess and report the student's progress throughout the year.
- a. How does the student demonstrate what he/she knows on classroom, district, and state assessments?
 - b. Are a variety of assessments used to measure progress?
 - c. How will progress be reported to parents?

6. Identify specially designed instruction including accommodations and/or modifications needed to access and progress in the general education curriculum.
- a. What accommodations are needed to enable the student to access the knowledge in the general education curriculum?
 - b. What accommodations have been used with the student and were they effective?
 - c. Has the complexity of the material been changed in such a way that the content has been modified?
7. Determine the most appropriate assessment option.
- a. What types of assessment are options?
 - b. What types of responses do the assessment options require?
 - c. For which assessment(s) is the student eligible?
 - d. What accommodations are allowed on the assessment(s)?
 - e. Are the accommodations approved for the assessment(s) also used in the classroom?
 - f. Has the student received standards aligned, grade-level instruction?
 - g. Was the instruction evidence-based?
 - h. What is the student's instructional level?
 - i. How different is the student's instructional level from the level of typical peers?
 - j. What can be learned from the student's previous state assessment results?

COMMONWEALTH OF PENNSYLVANIA

Tom Corbett
Governor

DEPARTMENT OF EDUCATION

Ronald J. Tomalis
Secretary

Carolyn C. Dumaresq, Ed.D.
Deputy Secretary
Office of Elementary and Secondary Education

John J. Tommasini
Director
Bureau of Special Education

Patricia Hozella
Assistant Director
Bureau of Special Education