
International Affairs Office, U.S. Department of Education Feb 2008
http://www.ed.gov/international/usnei/edlite-index.html
Structure of the U.S. Education System:

Educational Assessment

U.S. educators have developed an extensive body of theory and an array of evaluation and assessment methods and techniques to assist in the identification of student learning styles and needs, the diagnosis of learning disabilities and related developmental issues, the classification of interests and abilities, the assessment of instructional and program quality and effectiveness, and the measurement of student learning and achievement. Detailed and continuous evaluation and assessment is part of every educational program and is important in a system that does not rely on framework laws or uniform national examinations as templates to determine academic program content or student tracking and achievement.

FEDERAL RESOURCES

ED Standards and Assessment Page provides links to important resources plus a directory of state school-level standards organized by subject and state.

National Center for Research on Evaluation, Standards and Student Testing (CRESST) is a federally funded research center providing extensive information on evaluation and assessment as practiced in the United States.

National Center on Education Outcomes (NCEO) is a federally funded research center providing information and data on the participation of students with disabilities in state and national assessements.

Online Evaluation Resource Library (OERL) is an online database funded by the National Science Foundation (NSF) providing resources for evaluating curricula, faculty, instructional technology and under-served populations.

NATIONAL RESEARCH AND PROFESSIONAL RESOURCES

American Evaluation Association (AEA) is a national association of professional educators, psychologists, and other specialists involved in the design, development, administration, and interpretation of tests and other evaluative instruments.
Association of Test Publishers (ATP) is a national association of producers of standardized educational, clinical, and employment assessments.

Buros Center for Testing, which publishes the Mental Measurements Yearbook and Tests in Print, provides extensive information on tests and testing.

Joint Committee on Testing Practice (JCTP) is a national inter-organizational policy committee sponsored by the American Psychological Association (APA) that monitors and develops guidelines in the areas of test development, qualifications for test administrators, and standards and criteria for evaluation and assessment.

National Association of Test Directors (NATD) is the national association of primary and secondary school counselors and psychologists who are certified to administer and use diagnostic and predictive instruments in advising students and their parents.
National Council on Measurement in Education (NCME) is a professional association involved in the scientific study and design of improved evaluation instruments, psychometric standards, learning and development measures, and analytical procedures. It publishes the Journal of Education Measurement.
NATIONAL AND COMPARATIVE ASSESSMENTS
National Assessment of Educational Progress (NAEP) is an annual assessment of the knowledge gained by a representative sample of nearly 140,000 public and private school students in years 4, 8 and 12 in mathematics, reading, writing, the arts, natural science, U.S. history, civics, and geography.

NCLB State Accountability Page provides links resources and directories for assessing state and school progress in implementing standards under the No Child Left Behind Act.

NCES International Programs Page provides information and links on a variety of international assessment studies in which the United States participates.

USNEI

� HYPERLINK "http://www.ed.gov/international/usnei/us/edlite-evaluation.html" ��Return to Evaluation and Assessment

�

� HYPERLINK "http://www.ed.gov/international/usnei/us/edlite-structure-us.html" ��Return to Stucture of U.S. Education�

� HYPERLINK "http://www.ed.gov/international/usnei/edlite-index.html" ��Return to USNEI Home Page�

