[image: image1.wmf]1

Conceptual Knowledge and Skills

 Task Group

Chicago Meeting

Progress Report

April 20, 2007

Assessment

Task Group

Chicago Meeting

Progress Report

April 20, 2007

Task Group Members
Camilla Benbow, Susan Embretson, Francis (Skip) Fennell

Bert Fristedt, Tom Loveless, and, Sandra Stotsky

Ida Kelley, Staff

RESEARCH QUESTION

Determine the correspondence of NAEP 4th and 8th grade tests to selected state accountability tests for validity in assessing mathematics proficiency.

FOUR ASPECTS OF VALIDITY

Aspects are particularly relevant for comparing NAEP and state accountability tests.

- Content

- Substantive

- Consequential

- Generalizability

POSSIBLE DIFFERENCES

BETWEEN NAEP & ACCOUNTABILITY TESTS

1 - The content may be weighted very differently between and within strands.

2 – The cognitive complexity of test items, testing the same content may vary broadly.

3 – The empirical difficulty of items measuring the same content may vary broadly between NAEP and state accountability tests and between different states.

POSSIBLE DIFFERENCES

BETWEEN NAEP & ACCOUNTABILITY TESTS

4 – Tool Inclusion; several modes of testing may have an impact on assessed proficiency and test validity.

5 – Test delivery mode, particularly computer-based versus paper and pencil tests.

6 – Item formats (true/false, multiple choice, constructed response, worked problems, etc) should be examined for impact on proficiency.

COMPARISION VARIABLES

1 - The proportional representation of content, as available from test blueprints, to examine the content aspect of validity.

2 - Cognitive complexity and conceptual skill level of items with the same purported content from an inspection of actual test items, to examine the substantive aspect of validity.

3 - Empirical item difficulty between items with the same content on NAEP and year-end tests.

4 – Tool inclusion.

5 – Test delivery mode.

6 - Item format representation, particularly as crossed with content.

	
	Content
	Substantive
	Generalizability
	Consequential

	Proportional Representation
	X
	
	
	X

	Complexity &

Skill
	X
	X
	
	X

	Item

Difficulty
	
	X
	X
	X

	Tool

Inclusion
	
	X
	X
	X

	Test Delivery Mode
	
	
	X
	X

	Item

Formats
	
	
	X
	X

CONSEQUENTIAL VALIDITY

Impact of Varying Test Properties on Observed Proficiency Levels of Significant Groups

 - Gender

- Racial-Ethnicity

- English Language Learners

- Various Disabilities

CONSEQUENTIAL VALIDITY

- If available, group differences compared under different test preparations

- Research literature should be examined as well

PAGE
3

