Student Name/Grade: ___________________	                      SSID: _______________                       TVI:_________________
[bookmark: _GoBack] 
CAASP Support and Accommodations
for students with Visual Impairments

	
Embedded
Accommodations
	
	Language:
	
	Text-to-Speech:
	
	___Streamlined Interface

	
	
	     ___English     
	
	     ___None
	
	___Turn off Universal Tools

	
	
	     ___Braille
	
	     ___Passages
	
	


	
Non-Embedded
Accommodations
	
	Print on Demand:
Must contact CALTAC for approval. (2 weeks)
	
	___Abacus
	
	___Read Aloud Passages

	
	
	___None
	
	___Alternate Responses
List: ________________
        ________________
	
	___Scribe (ELA Writing)  

	
	
	___Stimuli
	
	
	
	___Speech-To-Text

	
	
	
	
	___Calculator (Math)
	
	___ Individualized Aids
Must submit Individualize Aid Request
List:__________________

	
	
	
	
	___Multiplication Table
	
	


	
Embedded
Designated Supports
	
	Color Contrast:
	
	Print Size:
	
	Text-to-Speech:

	
	
	 __Black on White     
	
	__No default zoom appl
	
	__ELA Items

	
	
	 __Reverse Contrast
	
	 __1.5x
	
	__Math Stimuli and Items

	
	
	__Black on Rose
	
	 __1.75x
	
	

	
	
	__Med gray on lt gray
	
	 __2.5x
	
	__Masking

	
	
	__Yellow on Blue
	
	 __3x
	
	__Permissive Mode


	

Non-Embedded
Designated Supports
	
	__Color Contrast
	
	__Read Aloud (Math and ELA)

	
	
	 __Color Overlay     
	
	__Scribe Items (ELA Non-Writing and Math)

	
	
	 __Magnification
	
	__Separate Settings

	
	
	__Noise Buffers
	
	 __Special Lighting and Acoustics


	Embedded Accommodations
	

	Language: Default is English. Options include Braille.
	Turn Off Universal Tools: any universal tools that might be distracting or that students do not need to use or are unable to use are turned off
	Streamline interface presents the test in an alternate, simplified format in which the test items are displayed below the stimuli. Default is Standard interface. Note: streamline interface not is tablet compatible.

	Text to speech: for reading passages grades 6-8 and 11; text is read aloud to student via embedded technology
	
	

	Non-Embedded Accommodations
	

	Print-on-demand: Paper copies of passages/stimuli and/or items are printed for students. CALTAC must approve – need 2 weeks.
	Alternate Response Options: external devices, plugged in and compatible with the assessment delivery platform.
	Calculator: Students unable to use the embedded calculator will be able to use one they typically use, such as a braille calculator or talking calculator.

	Speech to text: Voice recognition allows students to use their voices as input devices to dictate responses or give commands.
	Read Aloud: Text is a read aloud to the student by a trained and qualified reader. All or portions of the content may be read aloud. Must submit IAR* for grades 3-5.
	Scribe: for writing; students dictate their responses to a human who records verbatim what they dictate.


	Embedded Designated Supports
	

	Color contrast: Enables students to adjust screen, printed background, or font color, based on student needs or preferences. 
	Print size: Default is 14pt. Selected print size becomes default for all items.
	Text to speech: allowed for Math and ELA items, excluding passages; text is read aloud to the student via embedded technology

	Masking: blocking off content, navigation buttons, or menus) that is not of immediate need or that may be distracting.
	Permissive mode: enable for students who need accessibility software in order to interact with the test.
	(When PM disabled, the only application that can be open on the computer is the secure browser.)

	Non-Embedded Designated Supports
	

	Color Contrast: Test content of online items may be printed with different colors.
	Colored Overlays: color transparency placed over a printed assessment.
	Magnification: The size of selected area of the screen may be adjusted by the student with an assistive technology device.

	Noise buffers. Student wears equipment to reduce environmental noises.
	Read Aloud: Text is a read aloud to the student by a trained and qualified reader. Excludes ELA reading passages. 
	Scribe: for non-writing items; students dictate their responses to a human who records verbatim what they dictate


CAASP Support and Accommodations
Supplemental Form
includes hearing impairments and English Language Learners

	
Embedded
Accommodations
	
	Language:
	
	___American Sign Language 

	
	
	___Spanish (Math only)     
	
	 ___Closed Captioning (ELA)


	

Embedded Designated Supports
	
	Translation Glossaries for Math Items:

	
	
	 __None 
	__Russian
	__Korean & Eng

	
	
	 __English
	__Filipino
	__Mandarin & Eng

	
	
	__Arabic
	__Ukrainian 
	__Punjabi & Eng

	
	
	__Cantonese
	__Vietnamese
	__Russian & Eng

	
	
	__Spanish
	__Arabic & Eng
	__Filipino & Eng

	
	
	__Korean
	__Cantonese & Eng
	__Ukrainian & Eng

	
	
	__Mandarin
	__Spanish & Eng
	__Vietnamese & Eng

	
	
	__Punjabi
	
	
	
	

	
	
	
	
	__Translated Test Directions


	

Non-Embedded Designated Supports
	
	Translation Glossaries (Math Items):

	
	
	 __None 
	__Mandarin
	
	__Bilingual Dictionary (ELA)

	
	
	 __English
	__Punjabi
	
	__Translated Test Directions (ELA)

	
	
	__Arabic
	__Russian
	
	__Translated Test Directions (Math)

	
	
	__Cantonese
	__Filipino
	
	

	
	
	__Spanish
	__Ukrainian 
	
	

	
	
	__Korean
	__Vietnamese
	
	


	Embedded Accommodations
	

	Language: Default is English. Options include Braille.
	American Sign Language (ASL): allowed for ELA listening items only; allowed for math items in their entirety; test content is translated into ASL video; ASL human signer and the signed test content are viewed on the same screen.
	Closed Captioning: allowed for listening items; printed text appears on the computer screen as audio materials are presented

	Embedded Designated Supports
	

	Translations Glossaries (Math): Translation glossaries are provided for selected construct-irrelevant terms for mathematics.
	Translated Test Directions (math): Students may see test directions in another language.
	Translations (stacked) Math:  
Stacked translations provide the full translation of each test item above the original item in English. 

	Non-Embedded Designated Supports
	

	Translation Glossaries for Math:  Students who have limited English language skills can use a translation glossary for specific items.
	Bilingual Dictionary: for ELA Full Writes: a bilingual/dual language word-to- word dictionary can be provided

	Translated Test Directions 


