
Alt-MSA

Alternate Maryland School Assessment

2014 Handbook

IMPORTANT: You **MUST** read this handbook thoroughly and follow the procedures and instructions contained herein in their entirety. Failure to follow proper testing procedures is a violation of the Code of Maryland Regulations (COMAR), Section 13A.03.04.05A: Test Administration and Data reporting Policies and Procedures, Testing Behavior Violations.

Publication Date: June 3, 2013

Dr. Lillian M. Lowery
State Superintendent of Schools

Dr. Charlene M. Dukes
President
Maryland State Board of Education

Martin O'Malley
Governor, State of Maryland

The Maryland State Department of Education does not discriminate on the basis of race, color, sex, age, national origin, religion, disability, or sexual orientation in matters affecting employment or in providing access to programs. For inquiries related to department policy, please contact:

Equity Assurance and Compliance Branch
Maryland State Department of Education
200 West Baltimore Street
Baltimore, Maryland 21201
Phone (410) 767-0433; TTY/TDD (410) 333-6442
Fax (410) 767-0431

Copyright © 2013 by Maryland State Department of Education. Only Maryland State educators and citizens may copy and/or download and print the document, located online at <https://docushare.msde.state.md.us>. Any other use or reproduction of this document, in whole or in part, requires written permission of the Maryland State Department of Education.

The Maryland State Department of Education extends its sincere thanks and appreciation for the contribution of those individuals and groups who have been instrumental in the development and implementation of the Alternate Maryland School Assessment (Alt-MSA):

The Alt-MSA 2014 Handbook was written by

Karen Andrews

Division of Special Education/Early Intervention Services

Trinell Bowman

Division of Curriculum and Assessment

Alt-MSA Stakeholder Advisory Committee

Susan Austin

Coordinator of Secondary Special Education
Harford County Public Schools

Tom Barkley

Transition Coordinator, MSDE

Paul Owens

Principal, Cedar Lane School
Howard County Public Schools

Dr. Haydee M. M. De Paula

Support Services Coordinator for Adolescents
at The Arc, Montgomery County
The Arc, Montgomery County Liaison with
Parents of Children with Down Syndrome Group

Peggy Harrington

Supervisor of Testing
Prince George's County Public Schools

Sara Egorin-Hooper

Supervisor, Alt-MSA, Autism & Behavior Support
Baltimore County Public Schools

Belinda Gulyas

Alt-MSA Facilitator
Curriculum Coordinator
Worcester County Public Schools

Dawn Ibberson

Director of Education, LEAP
Kennedy Krieger

Dr. Frances Kohl

Associate Professor for the
Department of Special Education
University of Maryland

Lisa Wenzel

Principal, James E. Duckworth School
Prince George's County Public Schools

Beth Benevides-Hill

Parent and Board Member of
Howard County Autism Society

Ann Kenney

Special Educator
Dundalk High School
Baltimore County Public Schools

JoAnn Kelley

Alt-MSA Facilitator
Special Educator,
Chestertown Middle School
Kent County Public Schools

Dr. Diane Kelly

Connections Beyond Sight and Sound
Department of Special Education
University of Maryland

Debra Pearce

Supervisor, Special Education
St. Mary's County Public Schools

Michael A. Plummer

Curriculum Coordinator
The Maryland School for the Blind

Heather Allcock

Team Leader, Professional
Development Services
Maryland Coalition for Inclusive
Education (MCIE)

Suzanne E. Rumpf

Alt-MSA Facilitator/Teacher Specialist
Frederick County Public Schools

Leslie Seid Margolis

Staff Attorney
Maryland Disabilities Law Center

Dr. Deborah Taylor

Assistant Principal R.I.C.A School
Montgomery County Public Schools

Portia White

Supervisor, Testing/Evaluation
Howard County Public Schools

Alt-MSA Facilitators

Allegany County
Cindy O'Leary

Anne Arundel County
Kandy Chase

Baltimore City
Edna Harold

Baltimore County
Sara Egorin-Hooper

Calvert County
Zakia Lindsey

Caroline County
Rose Thomas
Elizabeth Anthony

Carroll County
Kathy Kaufman

Cecil County
Marian Harvey

Charles County
Janet Stephanson

Dorchester County
Kim Waller

Frederick County
Suzanne Rumpf

Garrett County
Jim Morris

Harford County
Susan Austin

Howard County
Elizabeth Augustin

Kent County
JoAnn Kelley

Montgomery County
Myra Byrom

Prince George's County
Scott Geist
Lillian Horton

Queen Anne's County
Kim Tucker

St. Mary's County
Debra Pearce

Somerset County
Fern Griffith

Talbot County
Christine Redman

Washington County
Karen Newman

Wicomico County
Holly Hatton

Worcester County
Belinda Gulyas

Special Placement Schools

Kennedy Krieger

Partnership Schools

Roslyn Canosa

Kennedy Krieger LEAP

Tim Dalton

*The Maryland School
for the Blind*

Michael A. Plummer

Local Accountability Coordinators

Allegany County
Marsha Miller

Anne Arundel County
Lavinia Ringgold

Baltimore City
Carol Wilson

Baltimore County
Stacy Shack

Calvert County
Catherine Page

Caroline County
Dr. Patricia Saelens

Carroll County
Lisa Busher

Cecil County
Bill Ide

Charles County
Cliff Eichel

Dorchester County
Michael Johnson

Frederick County
Deborah L Gilmartin

Garrett County
James Morris

Harford County
Phillip Snyder

Howard County
Portia White

Kent County
Dr. Nina Newlin

Montgomery County
Suzanne Woertz

Prince George's County
Peggy Harrington

Queen Anne's County
David Brown

St. Mary's County
Anthony Marcino

Somerset County
Vicki Carter

Talbot County
Lib Cassidy

Washington County
Jeremy Jakoby

Wicomico County
Gary Doss

Worcester County
Stephanie Zanich

