

NAPLAN 2011

Support material for
schools

Special Provisions: Scenarios

Contents

Introduction	3
Extra time and Rest breaks	4
Interactive PDF - Pilot	5
Reading to students	5
Vision impairments and/or poor motor sensory control.....	7
Learning disabilities	11
Fatigue inducing conditions and/or attention disorders	12
Severe speech and/or physical impairment	14
Temporary Injuries/Medical conditions.....	15
Hearing disabilities.....	18
Fatigue inducing conditions and/or attention disorders	20
Learning and/or intellectual disabilities/behavioural difficulties	22
References	24

Introduction

This document contains a number of scenarios that provide examples of how the special provisions outlined in your *NAPLAN Handbook for Principals* and the *2011 National Protocols for Test Administration* may be applied. The special provisions permitted in the 2011 NAPLAN *National Protocols for Test Administration* include:

- Separate supervision
- Extra time
- Rest breaks
- Assistive technology
- Large print
- Screen reader
- Braille
- Coloured overlays
- Oral sign support
- Use of a scribe
- Reading to students
- Use of a support person
- Interactive PDF (pilot)

The scenarios that follow are examples only, and are to be used **only as a guide** in circumstances with students that may be in a similar situation. The students at your school may be in a different situation to those outlined in these scenarios and require different adjustments and provisions. Teachers and schools are in the best position to determine the needs of individual students, in consultation with students and their parents/carers.

Special provisions should generally reflect the kind of support and assistance provided in the classroom in order for students to show what they know and can do. However, some support that is used in classroom learning and assessment is not appropriate in the NAPLAN assessment setting. If some methods students use in their classroom based assessment are not permitted in the NAPLAN assessment setting, adequate time and support should be provided to these students to enable them to adjust to the NAPLAN assessment conditions accordingly.

The special provisions for NAPLAN are permitted in line with the *Disability Discrimination Act (1992)*, and *Disability Standards for Education (2005)*, which emphasise that reasonable adjustments must be made to help ensure students with disability are able to access the tests wherever possible. The *Disability Standards for Education (2005)*, state that the education provider:

- must take reasonable steps to ensure that the student is able to participate in the courses or programs provided by the educational institution, and use the facilities and services provided by it, on the same basis as a student without disability, and without experiencing discrimination

- must decide whether an adjustment is necessary to ensure that the student is able to participate in the courses or programs provided by the educational institution, and use the facilities and services provided by it, on the same basis as a student without disability

The *Disability Standards for Education* (2005) also state that when assessing whether a particular adjustment for a student is reasonable, regard should be given to all the relevant circumstances and interests, including:

- the student's disability
- the views of the student or the student's associate
- the effect of the adjustment on the student, including the effect on the student's:
 - ability to achieve learning outcomes
 - ability to participate in courses or programs
 - independence
- the effect of the proposed adjustment on anyone else affected, including the education provider, staff and other students
- the costs and benefits of making the adjustments

Please check with your state or territory [Test Administration Authority](#) (TAA) if in doubt.

Further guidance is provided below on the following four 'special provisions' outlined in the *2011 National Protocols for Test Administration* - extra time, rest breaks, the interactive PDF, and reading to students. The interactive PDF test format is available as a pilot in 2011 and some school communities have requested further information on the application of this provision. Extra time, rest breaks and reading to students are special provisions that are frequently applied. The following information is consequently provided to clarify matters regarding the application of these provisions for NAPLAN 2011:

Extra time and Rest breaks

Teachers and schools are best placed to determine how many minutes of extra time a student should have to take the test. Generally, it is recommended that no more than 5 minutes of extra time per half hour of test time be granted, however in some cases it is recommended up to an additional 50% of published test time be provided. In any case, the school is best placed to make a final decision based on the specific circumstances of the student in question, in line with TAA requirements.

Where relevant, rest breaks can be used as an alternative to extra time to avoid student fatigue, although there will be instances where both (ie extra time and rest breaks) are necessary.

Braille users: The logistics of using Braille/Braille may warrant the provision of some extra time for all students accessing the test in this manner, regardless of their proficiency in this medium. For example, students who use Braille are also required to use two large Braille books in the Reading test (ie the reading magazine and question book) working between the two at the same time (eg taking their fingers off one book to refer to the other and finding their place in each). Students using Braille are required to respond on their Braille and then tactually find their place for the next question.

Interactive PDF - Pilot

- The interactive PDF will enable students to answer questions on screen by clicking a radio button or typing their answer in a text box.
- For NAPLAN 2011, the PDF versions of the tests are provided as a **pilot** only.
- The pilot has been established to consider how effective the PDFs are as a mechanism for providing access to the tests to students **who would not otherwise be able to access the tests**.
- In order to be eligible to use the PDFs, students must currently use assistive technology (ie a computer) as part of their usual adjustments when participating in classroom learning and assessments **and** not be able to otherwise access the tests through any of the other special provisions available.
- After using the pilot PDFs for NAPLAN, feedback from the relevant schools/students will be sought.
- The feedback and effectiveness of the pilot PDFs to deliver the tests to students will be considered before future use as a special provision test format is confirmed.
- The pilot PDF tests will contain the same content as those undertaken by other students. The test results of students deemed eligible to use the pilot PDFs will be included as part of the official cohort of students undertaking the tests; and these students will be provided with a NAPLAN student report.
- Schools may obtain a sample NAPLAN interactive PDF test from the relevant Test Administration Authority to enable students to familiarise themselves with the medium in preparation for the tests.

Reading to students

Reading to students is a provision available to all students, in line with the following (as taken for the 2011 NAPLAN *National Test Administration Protocols*):

Test Administrators **are** permitted to:

- Read test instructions
- Read Writing instructions
- Read practice questions
- Read the Writing stimulus
- Read Numeracy questions (but not numbers or symbols)

The literacy demands of the test should not exclude a student from accessing the Numeracy tests, however it is not intended that a teacher lead the class through the Numeracy test, question by question, unless the literacy standard of the whole class is a barrier to access.

Test Administrators are **not** permitted to:

- Read numbers or symbols
- Interpret diagrams or rephrase questions
- Read questions, multiple choice distracters or stimulus material in the Reading or Language Conventions tests
- Paraphrase, interpret or give hints about questions or texts
- Engage a parent or student to assist a student to read permitted sections of the tests (the reader should be a regular support person)

† To protect the privacy of individuals, names have been changed and scenarios conflated or constructed. Any resemblance to actual students is unintentional and purely coincidental.

This document was prepared following expert advice and consultation with state and territory jurisdictional representatives. It will be reviewed from time to time as necessary.

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Vision impairments and/or poor motor sensory control

SCENARIO A

The situation	<ul style="list-style-type: none"> • Sam† is in Year 5. • He has been using Braille since infancy and accesses it for all his reading and writing materials. • He has highly proficient Braille skills and regularly uses a Braille typewriter when producing written work for classroom activities and assessment tasks.
Key points to consider	<ul style="list-style-type: none"> • Sam normally uses Braille/r in his classroom activities.
Special Provisions relevant/applicable?	<ul style="list-style-type: none"> ✓ Braille ✓ Extra time X Scribe X Interactive PDF
NOTES	As a Braille user, extra time is relevant in Sam’s case. Sam’s school principal, in discussions with him and his parents, decided an extra 10 minutes per half hour of the Writing test was appropriate, 15 minutes extra for the Language Conventions and Reading tests and 20 minutes extra for the Numeracy test.

SCENARIO B

The situation	<ul style="list-style-type: none"> • Antonia† is in Year 3. • Antonia has severe vision problems due to a degenerative eye condition, and requires all her work provided in large font. • Antonia has only been learning Braille for a few months and is not proficient using this medium. • Previously Antonia accessed her classroom resources using large print materials and has been using the support of a Scribe for classroom (writing) learning and assessment tasks.
Key points to consider	<ul style="list-style-type: none"> • Antonia does not have fluency using the Braille code. • Antonia uses a Scribe for her writing tasks

Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> X Braille ✓ Scribe (if available for the Writing test) } see notes below ✓ Extra time ✓ Large print
NOTES	<p>In this case, Antonia’s principal determined that up to 5 minutes of extra time per half hour of the tests was appropriate for Antonia to use when participating in the writing test using a Scribe. (For example, if Antonia requests the Scribe read back her words for the sake of continuity during the writing test etc). Antonia used large print for the other tests.</p>

SCENARIO C

The situation	<ul style="list-style-type: none"> • Rosalia† is in Year 9. • Rosalia has cerebral palsy which severely restricts her movement in her upper limbs. • Rosalia’s vision is limited and she has difficulties with motor sensory control and her hand/eye coordination. • Rosalia has regularly used a computer with text prediction and screen reader software (ie ‘zoom text’) to support her to complete classroom learning and assessment (see notes). • Rosalia may experience fatigue when accessing her assistive technology; this fatigue is an effect of her cerebral palsy.
Key points to consider	<ul style="list-style-type: none"> • Rosalia normally uses assistive technology in her classroom activities. • Rosalia has severe physical disabilities which restrict her movement. • She experiences fatigue. • Rosalia has low vision.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Interactive PDF ✓ Rest breaks }see notes below ✓ Extra time X Text prediction software
NOTES	<p>Text prediction software is not permitted in the NAPLAN assessment setting.</p> <p>Rosalia is eligible to use the interactive PDF. The interactive PDF versions of the test are available as a pilot in 2011. The pilot is available to students who would not otherwise be able to access the tests.</p> <p>In this case, it was determined that up to 15 minutes of rest time per half hour of the tests was appropriate if Rosalia needed this because of the fatigue she suffers due to her impairment. Up to 15 minutes of extra time per half hour of the tests was also made available to Rosalia only if she required it (too much extra time can prolong fatigue), in recognition of the severity of her impairment and how long it may take her to complete the tests. This time also accounted for differences between her learning accommodations and the special provisions permissible for</p>

	NAPLAN.
--	---------

SCENARIO D

The situation	<ul style="list-style-type: none"> • Jamest† is a year 7 student. • James has a severe degenerative vision impairment. • For most of his classroom learning and assessment, his teachers have been providing his work in large print (a size N36). • He has found this method to be sufficient to complete his school learning and assessment, although sometimes James requires a few minutes longer than other students to complete class assessments when using this method. • James is also learning Braille, though he is not yet proficient and is unable to access assessment tasks using this method. • James also uses a computer and screen magnification software (zoom text) to access some of his writing assessments.
Key points to consider	<ul style="list-style-type: none"> • James regularly uses a computer with screen magnification software to produce and participate in his class learning and assessment.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Extra time ✓ Large Print }see notes below ✓ Computer with screen magnification software for the writing test only X Interactive PDF
NOTES	<p>James regularly uses a computer for producing and participating in his classroom learning and assessment. James may use a computer to type his answer to the writing test and screen magnification software ('zoom text') to review his response. James can access the remaining tests via large print.</p> <p>In this case, it was determined that up to 5 minutes of extra time per half hour of the tests be made available to James because of the time he may require to read the large print materials.</p>

SCENARIO E

The situation	<ul style="list-style-type: none"> • Luke† is a Year 7 student. • Luke has a severe form of <i>Nystagmus</i> which causes rapid involuntary eye movement. • Luke also has a shunt in his brain and an atypical head position. He needs to turn his head in a particular way to see clearly. • When anxious, Luke's Nystagmus is often exacerbated and his vision temporarily decreases. • Writing with pen and paper is very difficult for Luke, due to his
----------------------	--

	head position and he regularly uses a computer to access his classroom learning and assessment.
Key points to consider	<ul style="list-style-type: none"> • Luke uses assistive technology for all his regular classroom learning and assessment • Timed tests may create emotional stress that can cause the <i>Nystagmus</i> to increase and Luke's vision to temporarily decrease (see reference list)
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Interactive PDF ✓ Extra time } (see notes below) ✓ Rest time
NOTES	<p>The interactive PDF versions of the test are available as a pilot in 2011. Luke is eligible to access this pilot.</p> <p>It was determined that up to 10 minutes extra time per half hour of the tests was appropriate due to the difficulties and related time taken Luke requires to control his eye movement. Five minute rest breaks were permitted per half hour of the test to account for the emotional stress Luke may experience taking a timed test.</p>

SCENARIO F

The situation	<ul style="list-style-type: none"> • Jessica† is in Year 9. • She was born with a painless degenerative eye condition. She requires all her printed material to be provided in large print (font size N24). • She has adept fine motor sensory skills. • Jessica's teachers provide all her work in large print (N24) and she has been able to complete all her classroom learning and assessment as required. • Jessica also uses low vision aids to assist the completion of her learning and assessment.
Key points to consider	<ul style="list-style-type: none"> • Jessica requires printed material in large font (N24). • Large print is how Jessica generally accesses her classroom learning and assessments.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Large print ✓ Extra time }see notes below X Braille X Scribe
NOTES	<p>Because Jessica is adept at accessing her work in large print, and has adapted well to this provision in the classroom, it was unlikely that extra time would be necessary for her to complete the tests. However, due to the logistics involved in reading large print, 5 minutes of extra time per half hour of the test was made available to Jessica if she needed it.</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Learning disabilities

SCENARIO G

The situation	<ul style="list-style-type: none"> • Calvin† is a Year 5 student. • Calvin has been diagnosed with Asperger Syndrome and has been attending occupational therapy for a couple of years to develop his fine motor skills including handwriting, and to assist with his organisational and planning skills. • Calvin also has difficulties with pencil grip, pencil control (and fine motor skills) which impact on his handwriting legibility and cause him to become easily frustrated with writing tasks. • His need to concentrate on letter formation and the constraints of letter size due to writing on lined paper, contribute to his inability to complete written work. • The pressure he applies to his pencil grip often destroys his bookwork. • To assist with this, Calvin has been using a computer to complete his classroom tasks.
Key points to consider	<ul style="list-style-type: none"> • Calvin regularly uses a computer to complete all his usual classroom activities.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Computer for the Writing test (text prediction/spell check off) ✓ Support person }see notes below ✓ Rest break (for the Writing test) X Interactive PDF
NOTES	<p>In this case, it was determined that Calvin be permitted up to 5 minutes of rest breaks per half hour of the Writing test to assist with any potential frustrations (which he has regularly displayed when participating in classroom learning and assessment). He was permitted to use a support person to assist in a manner the school deemed appropriate eg shading in the ‘answer bubbles’ (at his direction) for the other tests.</p> <p>Note: not all students with Asperger Syndrome will have the difficulties identified above.</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Fatigue inducing conditions and/or attention disorders

SCENARIO H

The situation	<ul style="list-style-type: none"> • Sherab† is a Year 3 student who has Rod Cone Dystrophy (Retinitis Pigmentosa). • This condition has caused his vision to deteriorate significantly and he experiences chronic fatigue. • Sherab is not a proficient Braille user and his vision acuity requires him to access print materials larger than N36 font to read comfortably. • His eyes may become painful during some classroom tasks. • He regular uses a computer and assistive technology in his class to complete his school learning and assessment and often controls the spacing between words (eg double line spacing) to assist him when reading. • The impact of fatigue and need for breaks is recognised by all his teachers.
Key points to consider	<ul style="list-style-type: none"> • Sherab regularly uses assistive technology to access learning and assessment in the classroom. • Sherab suffers chronic fatigue. • Requires font size larger then N36.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Interactive PDF ✓ Rest breaks }see notes below X Extra time X Braille
NOTES	<p>Sherab is eligible to use the interactive PDF. The interactive PDF versions of the test are available as a pilot in 2011. Access will be granted to the pilot provision for students that are otherwise not able to access the test.</p> <p>In this case, it was determined that rest breaks of up to 15 minutes in total be granted per test as required, due to the fatigue Sherab experiences. Extra time was not deemed appropriate as this simply prolonged Sherab’s fatigue.</p>

SCENARIO I

The situation	<ul style="list-style-type: none"> • Christopher† is in Year 7. • He is currently using a Scribe in class. • He has been diagnosed by a medical practitioner with DAMP (Deficiency of Attention, Motor Proficiency and Perception). • Christopher’s diagnosis impacts on his ability to maintain attention to classroom tasks, and affects his perception of colour. • The motor proficiency component is a physical disability which leads to rapid fatigue. • This has an impact on his ability to sustain writing even after an extremely short period of time. • During independent classroom activities, extra time does not assist Christopher as it basically extends his feelings of fatigue and pain. • His capacity to complete tasks is increased through the use of a support person/Scribe.
Key points to consider	<ul style="list-style-type: none"> • Christopher currently uses a support person/Scribe in class for all his regular classroom learning and assessment. • Extra time does not assist Christopher when completing learning and assessment tasks independently.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Rest break X Extra time }see notes below ✓ Scribe
NOTES	<p>A Scribe used for the writing test can also provide support to a student in the other tests. For example, a Scribe may shade in the ‘answer bubbles’ for the other tests (at students direction).</p> <p>In this case, it was determined that a rest break of up to 10 minutes per half hour of the test be made available to Christopher because of his experiences of chronic fatigue and difficulties maintaining concentration.</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Severe speech and/or physical impairment

SCENARIO J

<p>The situation</p>	<ul style="list-style-type: none"> • Jenni† is a Year 3 student. • She has cerebral palsy and is unable to walk. • She has limited use of her arms and one hand and is unable to speak. • Jenni uses an electronic wheelchair and a talking machine. • In class, Jenni uses visual communication supports, some (modified) sign language and body gestures to communicate including moving her head. • When accessing her classroom learning and assessment, Jenni generally uses a computer to complete her work tasks with a multimedia tool (eg <i>Clicker software</i>) that enables her to write with whole words, phrases or pictures and an augmentative communication device (eg <i>Go Talk</i>) [see notes below]. • Jenni also frequently requires her classroom reading materials in large print.
<p>Key points to consider</p>	<ul style="list-style-type: none"> • Jenni regularly uses assistive technology and software to access her classroom learning and assessment. • Jenni regularly uses large print alongside assistive technology to complete classroom learning and assessment
<p>Special Provisions relevant/ applicable?</p>	<ul style="list-style-type: none"> ✓ Interactive PDF ✓ Extra time ✓ Rest breaks }see notes below ✓ Large print
<p>NOTES</p>	<p>Jenni’s school requested access to the different tests in different ways to replicate Jenni’s usual access to learning and assessment in the classroom; ie viewing the reading stimulus in large-print, while accessing the questions via the interactive PDF. (Jenni is eligible to use the interactive PDF).</p> <p>In the NAPLAN tests, the use of multimedia tools/software that enables students to write with whole words, phrases etc are not permitted. To account for the subsequent adjustments Jenni is required to make in light of this, and to accommodate the logistics involved in accessing the tests via large print and on screen, 10 minutes of extra time per half hour was deemed appropriate for Jenni to use in the writing test, and up to 20 minutes extra time per half hour for the other tests. Jenni was also allowed rest breaks as and when she required (up to 15 minutes in total per test).</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory

Temporary Injuries/Medical conditions

SCENARIO K

The situation	<ul style="list-style-type: none"> • Sophie† is a student in Year 5. • Two weeks before the NAPLAN tests, Sophie broke her right arm (she is right handed). Sophie has limited movement in her fingers due to both the cut of the cast and the injury she sustained. • Sophie finds gripping a pen with her right hand painful. She will be in a cast for many weeks. • For the last two weeks, Sophie has been using a computer in class to type out her written work.
Key points to consider	<ul style="list-style-type: none"> • Sophie sustained the injury prior to the test. • Sophie sustained the injury to her prominent hand/arm used to participate in classroom learning and assessment tasks.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Support person ✓ A computer for the Writing test (predictive text, spelling and grammar check turned off) ✓ Extra time
NOTES	<p>Sophie can use a computer to complete her response to the writing test. A support person can be used for the language conventions, reading and numeracy tests (eg to shade in bubbles or write a short response or answer dictated by the student).</p> <p>A support person either has to be a teacher or other person as engaged by the school (cannot be a parent of the student or another student), and should be familiar to the student.</p> <p>If no alternative special provision is appropriate the student must be marked absent from the test session (refer paragraph 5.4.1 of the <i>National Protocols for Test Administration</i>).</p>

SCENARIO L

The situation	<ul style="list-style-type: none"> • Nicktarios † is a Year 9 student. • He has chronic type 1 diabetes which is managed with insulin. • On occasions his sugar levels may be erratic. Nicktarios’s school health care plan identifies his schedule for the monitoring of his blood sugar, this occurs at regular intervals throughout the day. • Nicktarios has developed independent skills and self manages his health care needs. • Nicktarios has no difficulties with his hearing, vision, or motor
----------------------	--

	<p>sensory abilities.</p> <ul style="list-style-type: none"> In class learning and assessment, Nicktarios is permitted to access appropriate snack foods, water or additional toilet breaks as required.
Key points to consider	<ul style="list-style-type: none"> Nick has chronic type 1 diabetes. Nick is allowed to be excused from class for short breaks as part of his medical needs.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Rest breaks }see notes below ✓ Separate supervision
NOTES	<p>Nicktarios may be required to be separately supervised during the test or have consideration given to his seating position. This is so he doesn't disrupt other students if he needs to attend to his health care needs.</p> <p>In this case, it was determined at the school that approximately 10-15 minutes of rest break time in total could be used by Nicktarios per test, as and when needed.</p>

SCENARIO M

The situation	<ul style="list-style-type: none"> William† is in Year 9. He has an Acquired Brain Injury (ABI) following an accident. He now experiences some learning difficulties in classroom curriculum areas where he previously excelled. His injury has impacted on his ability to process information, organise his routines and thoughts and retrieve information from memory. His lack of self control has also been noted. Due to his ABI he is often impulsive and impatient which leads to inappropriate behaviour in the classroom environment. His teachers have implemented strategies to support William in all learning and assessment environments including memory aid strategies (eg digital recording device with scripts downloaded electronically), planning techniques (eg mind mapping and highlighting) and reduced visual and noise distraction (see notes). William is often late to school due to the impact of the ABI on his sleep patterns, and experiences fatigue at various times throughout the school day.
Key points to consider	<ul style="list-style-type: none"> William regularly displays impulsive and inappropriate behaviour in the classroom. William experiences fatigues which impacts on his attendance and behaviour in the classroom.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Rest break ✓ Separate supervision }see notes below ✓ Extra time

	X Interactive PDF
NOTES	<p>William's behavioural patterns may limit his performance and/or impact on others in a large group situation and he will be separately supervised for the NAPLAN tests.</p> <p>The digital/electronic memory aid strategies etc used by William in classroom learning and assessment are not permitted in the NAPLAN tests.</p> <p>In William's case, it was determined that 10 minutes of rest breaks and 10 minutes of extra time per half hour of the test was appropriate due to both the mental and physical fatigue he experiences and the time it takes for him to process information due to his injury.</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Hearing disabilities

SCENARIO N

The situation	<ul style="list-style-type: none"> • John† is in Year 7. • He is profoundly deaf and is fluent in Auslan. • John has no difficulties reading or writing. • His classroom support teacher (who specialises in Auslan) regularly uses Auslan to confirm instructions relating to his classroom learning and assessment.
Key points to consider	<ul style="list-style-type: none"> • John is profoundly deaf and regularly uses Auslan to communicate.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> X Extra time }see notes below X Scribe ✓ Oral sign support
NOTES	<p>Signing is permitted for sections of the test that can be read to all students (see 'reading to students'). There are no verbal components to the tests and as John has no difficulties reading or writing, and is fluent in Auslan, the provision of extra time was deemed not applicable in this case. In other cases extra time may be required depending on the fluency in oral signage of the teacher and student in question, and whether the student requires the test instructions to be repeated throughout the test.</p>

SCENARIO O

The situation	<ul style="list-style-type: none"> • Shari† is a Year 3 student. • She has had several episodes of acute otitis media (inflammation of the middle ear) which is usually accompanied by pain and fever. • When Shari is experiencing an episode of otitis media she does not respond to speech from various positions in the classroom and will make frequent requests for verbal communications to be repeated. • Shari's teachers have become aware that during these episodes she is experiencing a degree of hearing loss which can vary with the progress of the infection. • Her specialist has indicated that the hearing loss she is experiencing is in the mild to moderate category.
----------------------	--

	<ul style="list-style-type: none"> • She does not access or use signing. • Shari’s speech perception is also affected, specifically her phonetic awareness, which has affected the development of her literacy skills.
Key points to consider	<ul style="list-style-type: none"> • Shari’s episode of otitis media usually leaves her in pain and or/with fever. • These episodes directly impact her ability to perform to her utmost capacity (in learning and assessment) even when not experiencing an episode of otitis media (see reference list).
Special Provisions relevant/ applicable?	✓ Rest break
NOTES	<p>Rest breaks may be applicable in this case if Shari is experiencing an episode of otitis media during the tests. In this case, Shari’s school determined that 10 minutes of rest breaks per half hour of the test was appropriate because of Shari’s fluctuating condition and related pain.</p> <p>If Shari were to experience an acute episode of otitis media during the tests, it may be more appropriate to allow her to sit it during a catch-up session, or to mark her absent from the test session (refer paragraph 5.4.1 of the <i>National Protocols for Test Administration</i>).</p> <p>As literacy is an issue, Shari is able to have all the test instructions and Numeracy questions read to her, see ‘reading to students’. Separate supervision may be required so as this does not disrupt other students.</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Fatigue inducing conditions and/or attention disorders

SCENARIO P

The situation	<ul style="list-style-type: none"> • Samantha† is in Year 3. • She has Attention Deficiency Disorder (as confirmed by her doctor) and learning difficulties. • Samantha finds it difficult to concentrate on her classroom tasks and often takes longer than her peers to carry out and complete tasks. • Samantha has also been diagnosed (by a medical specialist) with Scotopic Sensitivity Syndrome (now known as Irlen Syndrome). • Her teachers have been providing her work on coloured paper supported with coloured overlays which has improved her ability to sustain time on her reading tasks. • Samantha experiences difficulties with ‘multi-modal’ tasks, such as listening to the teacher at the same time as constructing a project (for example hands on activities in maths). • Her teachers use strategies that support her learning and assessment including provide scaffolds in writing to assist with her organisation of ideas (see notes).
Key points to consider	<ul style="list-style-type: none"> • Samantha usually accesses her school work on coloured paper and coloured overlays.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Extra time ✓ Coloured overlays X Screen reader X Assistive technology
NOTES	<p>The provision of scaffolds for writing etc, are not permitted in the NAPLAN assessment setting.</p> <p>In this case, it was determined at the school that up to 5 minutes of extra time per half hour of the tests was appropriate because of the difficulties Samantha contends with in assessment tasks due to the effects of her Irlen Syndrome.</p> <p>Samantha is able to have all the test instructions and questions read to her see ‘reading to students’.</p>

SCENARIO Q

The situation	<ul style="list-style-type: none"> • Benjamin† is a year 3 student with autism. • Ben has a timed behaviour management strategy that allows him 10 minutes of break time per hour during classroom activities because of the obsessive nature of his disability. • His teacher, where possible, provides Ben with a more flexible working schedule to complete tasks. • Ben likes the routines of the school day and needs to be prepared for changes wherever possible.
Key points to consider	<ul style="list-style-type: none"> • Benjamin requires a flexible schedule to complete his tasks. • He has an obsessive trait.
Special Provisions relevant/ applicable?	<ul style="list-style-type: none"> ✓ Separate Supervision ✓ Rest break
NOTES	<p>Ben will be separately supervised during the tests. His behavioural patterns limit his performance in a large group situation and can be distracting to other students.</p> <p>In this case, it was determined at the school that up to 5 minutes of rest time per half hour of the tests was appropriate. This reflects Benjamin’s usual flexible practices in the classroom which take into account for his difficulties concentrating.</p>

The receipt of special provisions is dependent on the resources available in each school, state and/or territory.

Learning and/or intellectual disabilities/behavioural difficulties

SCENARIO R

The situation	<ul style="list-style-type: none"> • Mia† is a student in Year 5, who has difficulty reading texts printed on white paper due to an unspecified condition. • The school accommodates individual difference and for most of her classroom activities, Mia’s worksheets and resources are printed onto coloured paper. • This supports her participation in classroom learning and assessment. • Mia also has difficulty hearing, with glue ear being diagnosed by a medical practitioner. • She does not respond to quiet sounds and may appear inattentive. • While her hearing loss is not profound she benefits from being close to the source of the sound. • Mia is always seated at the front of her classroom.
Key points to consider	<ul style="list-style-type: none"> • Mia regularly uses coloured paper and overlays to assist in her completion of classroom learning and assessment tasks due to her difficulties reading text on white paper. • She requires specific seating positions in the classroom and testing situations – to ensure she can hear the instructions.
Special Provisions relevant/ applicable?	✓ Coloured overlays
NOTES	Good management of the test environment will ensure that Mia is able to hear instructions.

SCENARIO S

The situation	<ul style="list-style-type: none"> • Cheryl† is in Year 5 and has a mild intellectual disability. • She is enrolled in a support class (ie special setting for students with a mild intellectual disability). • She integrates into a regular Year 5 class for some curriculum subjects. • Cheryl is cognitively behind her same-age peers in her literacy and numeracy skill development.
----------------------	--

	<ul style="list-style-type: none"> • She is immature in some of her behaviours and social interactions, using non-complicated language and short sentences. • Cheryl's teachers scaffold her writing tasks with sentence starters and word banks to assist with vocabulary use in class (see notes). • Her teachers keep distracters to a minimum and repeat instructions or directions seeking clarification from Cheryl to ensure she understands. • The literacy demands of some activities require materials and information to be read to her and for most of her classroom learning and assessment she requires extra time to complete/participate appropriately. • Her teachers provide her with a flexible schedule in which to complete her work.
Key points to consider	<ul style="list-style-type: none"> • Numeracy and literacy support strategies are utilised in Cheryl's classroom learning. • Cheryl's cognitive development is slow compared to that of her same age peers. • Cheryl's parents would like her to participate in all school learning and assessment including NAPLAN.
Special Provisions relevant/applicable?	<ul style="list-style-type: none"> ✓ Extra time X Rest break ✓ Separate supervision (see notes below)
NOTES	<p>The provision of writing scaffolds or sentence starters/word banks are not permitted in the 2011 NAPLAN assessment setting.</p> <p>In this case, it was determined that up to 10 minutes of extra time per half hour of the tests was appropriate because of Cheryl's regular need for extra time to comprehend instructions and complete tasks.</p> <p>Cheryl is able to have all the test instructions and Numeracy questions read to her, see 'reading to students'. Separate supervision may be required so as this does not disrupt other students.</p>

SCENARIO T

The situation	<ul style="list-style-type: none"> • Shanef is a Year 9 student enrolled in multiple education settings. • For the past two years Shane has been attending a school in a specialist behaviour setting. • He is currently on a three day/two day model. • In the past Shane has had great difficulty following rules, behaving in a socially acceptable way, with several instances of serious violation of school rules. • While Shane has been attending school in the specialist behaviour setting he has been successfully practising different
----------------------	---

	<p>ways of handling difficult and stressful situations.</p> <ul style="list-style-type: none"> • He has been learning how to independently manage change to routines and the consequence for his actions and behaviours. • Shane has developed skills to accept that one mistake in a task does not mean that the page is worthless and therefore destroyed.
Key points to consider	<ul style="list-style-type: none"> • Shane is enrolled in multiple education settings. • Shane has displayed positive changes in behaviour including accepting consequences to his behaviour.
Special Provisions relevant/ applicable?	NONE (see notes below)
NOTES	<p>Students enrolled in multiple settings should be encouraged to participate in NAPLAN testing in the setting where they are the most settled and able to manage their behaviour. They need to understand that the teacher support is limited to the constraints of the testing regime.</p> <p>Shane's access to the test is not compromised by his situation, however good management of the test setting will be essential to his performance. Separate supervision may be required if teachers deem Shane's behaviour to be inconsiderate of other students leading up to/during the test.</p>

References

1. Windsor, Richard L., Windsor and Laura, K., *Understanding Nystagmia*, 2000.
2. Hodge, T and Downie, J., *Together we are heard: Effectiveness of daily 'language' groups in a community preschool*, Nursing and Health Sciences, Volume 6, no.2, 2004
3. Moeller, M., Tomblin, J., Yoshinaga-Itano C., Connor, C., and Jerger, S., *Current State of Knowledge: Language and Literacy of Children with Hearing Impairment*, Ear and Hearing, Volume: 28, no. 6, 2007.