

PECT Test Development Process and Test Preparation

May 2013

ALWAYS LEARNING

Program Background

- In May 2007, the Pennsylvania State Board of Education approved an amended version of Chapter 49-2.
- The amended regulations:
 - define new certificate areas for grades PreK through 8th grade and Special Education, and
 - incorporate accommodations and adaptations for diverse learners and English language learners.

Tests in the Program

- The Pennsylvania Department of Education (PDE) initiated development of a new testing program: the Pennsylvania Educator Certification Tests (PECT).
- The tests included in the program are:
 - Pre-service Academic Performance Assessment (PAPA)
 - PreK-4
 - Special Education PreK-8
 - Special Education 7–12

Evaluation Systems Program States

Goals of the Test Development Process

Provide tests that are:

- based on the unique needs/requirements of Pennsylvania,
- consistent with Pennsylvania educational standards and practice,
- reflective of subject knowledge required for entry-level teachers in Pennsylvania,
- accurate and valid, and
- free from bias.

- Test objectives define test content.
 - PreK–4 and Special Education test objectives were based on the Pennsylvania Program Framework Guidelines.
 - PAPA test objectives were based on *Pennsylvania Academic Standards*.

- Test content validity was established by extensive participation of Pennsylvania public school teachers and teacher educators.
 - Equity Assurance Panel
 - Content Advisory Committees
 - Content validation surveys

- Freedom from bias: Eliminating potential bias is a constant, major focus of development efforts.
- Reflect Pennsylvania practice by alignment with Pennsylvania standards and involvement of Pennsylvania educators.

- The tests are criterion-referenced.
 - Candidates must meet a qualifying score that represents the required level of knowledge and skills based on the judgments of a panel of Pennsylvania public school teachers and teacher educators.

Test Development

- The tests were developed over a period of 17 months beginning in October 2010.
- Initial meetings with the PDE included discussion of the standards to be used for test development.
- For each test, Pearson drafted a set of objectives, based on Pennsylvania standards, which define the content to be assessed.
- In December 2010, teacher education programs and LEAs were notified about the development of the tests and asked to help identify teachers and teacher educators to serve on advisory committees.
- Pennsylvania advisory committee members <u>reviewed</u>, <u>revised</u>, and <u>approved</u> the test objectives and the test items.

Test Development Process

- Develop and Review Test Objectives
- Conduct Content Validation Survey
- Develop and Review Test Items
- Conduct Field Test
- Marker Response Selection
- Conduct Standard Setting

Field Testing

- Test questions were field tested by candidates in each subject area.
- Over 1,000 field tests were taken.
- Only items with acceptable psychometric characteristics are eligible to appear on operational test forms.

Standard Setting: Purpose

- The purpose of standard setting is to determine a cutscore, or threshold, for each test module which represents:
 - the performance level that those eligible for admission into a Pennsylvania educator preparation program *would* achieve on the PAPA
 - the performance level that effective novice teachers *would* achieve on the PreK–4 and Special Education tests
- Pennsylvania educators (both teachers and teacher educators) were convened to review the PECT tests.
- Panelists followed industry-accepted procedures for establishing qualifying scores for educator certification tests.

Standard Setting: Overview

- **Part 1**: Simulated Test-Taking Activity
- Part 2: Round One Item-Based Performance Level Judgments
- **Part 3:** Round Two Item-Based Performance Level Judgments

Standard Setting: Simulated Test-Taking

 Standard setting panelists participate in a simulated testtaking activity in order to experience the test items from the point of view of an examinee.

Standard Setting:

Orientation to the Hypothetical Reference Group— Effective Novice Teachers (PreK-4 & Special Education)

- Candidates for certification have varying levels of knowledge and skills.
- Focus on the "just effective level"—i.e., the level of subject matter knowledge and skills required to *effectively* perform the job of an entry-level teacher. Candidates at this level:
 - would demonstrate sufficient knowledge and skills to meet teacher proficiency expectations as defined by Pennsylvania standards;
 - would likely have a positive impact on student learning; and
 - would meet the definition of an Effective Novice Educator in Pennsylvania as outlined at the standard setting meetings.

Standard Setting:

Orientation to the Hypothetical Reference Group (PAPA)

- Candidates for admission have varying levels of knowledge and skills.
- Focus on candidates who are just at the level of reading, writing, and mathematics skills required for admission into an approved Pennsylvania teacher education program.

Standard Setting: Round One: Item-Based Performance Level Judgments

• Panelists rate every test item to judge how well candidates in the hypothetical reference group would perform.

Standard Setting: Round Two: Item-Based Performance Level Judgments

• Panelists review a summary of Round One ratings and field test data before making their final item judgments.

Standard Setting: Cutscores

 The panel-based cutscore represents the expected performance of candidates who are just at the required level of the knowledge and skills being assessed.

Standard Setting: Establishing the Cutscore

• Pearson provided the panel-based cutscores, along with additional analyses, to the PDE for review and approval.

PECT Test Forms

- All test forms are based on an approved test design.
- Test length is set to allow candidates to take the entire test during one test session.
- Modular design allows candidates to retake only those modules they did not pass.
- Only items with acceptable psychometric criteria are eligible for use as scorable items on operational test forms.
- Item statistics are continually monitored.

Test Design: PAPA

Reading	40 multiple-choice questions	45 min.
Mathematics	40 multiple-choice questions	60 min.
Writing	 40 multiple-choice questions 2 sentence corrections 1 essay (600 words) 	75 min.
Total Test		180 min.

Test Design: PreK-4

Module 1	40 multiple-choice questions	45 min.
Module 2	50 multiple-choice questions	75 min.
Module 3	50 multiple-choice questions	75 min.
Total Test		195 min.

Test Design: Special Education PreK-8 and 7-12

Module 1	45 multiple-choice questions	60 min.
Module 2	45 multiple-choice questions	60 min.
Total Test		120 min.

PECT Test Administration

- Computer-Based Testing
 - Tests are available year round, by appointment, at 43 sites in Pennsylvania and at over 225 test centers throughout the United States and its territories (e.g., Puerto Rico), plus selected sites worldwide.
 - Candidates can register as few as 24 hours before taking a test.
 - Candidates may reschedule a test or cancel a test for a full refund as few as 24 hours before their test appointment.
 - A computer-based testing tutorial (downloadable, interactive) is available on the PECT website.
 - A timer displays the amount of testing time remaining.
 - Candidates receive a warning when 30 minutes of testing time remain.
 - Unofficial scores are provided for most tests upon conclusion of testing.

PECT Test Administration Experience

- Test centers:
 - meet Pearson's security, technology, and administrative standards.
 - provide a carefully planned and controlled, distraction-free environment to encourage peak candidate performance.
 - use uniform, consistent procedures.
 - focus on security, comfort, service, and efficiency.
 - are clean, quiet, secure, and ADA-compliant.
- Online tour of Pearson Professional Centers available
- For issues or concerns about the testing experience:
 - Report to a proctor at the test center
 - Report to Evaluation Systems including specific details (e.g., date, site)
 - Evaluation Systems and VUE will investigate all incidents about which we are informed and appropriate action will be taken.

Scoring Constructed-Response Assignments

- Scorer Qualifications
 - Public or private school teachers with licensure/certification in a relevant field (e.g., English, Language Arts)
 - Individuals with college-level teaching experience in a relevant field
 - Individuals with a relevant bachelor's (or advanced) degree in a relevant field who have taught at the college or secondary level
- Scorer Orientation and Training
 - Scorers are calibrated to the score scale.
 - Scorers are recalibrated before each scoring session.
 - Scorer performance is monitored.

Scoring Constructed-Response Assignments

- Scoring the Extended-Response Assignment
 - Focused holistic scoring
 - Focus on a set of performance characteristics approved by the PDE
 - Judge overall effectiveness of the response
 - Every response is assigned a score by at least two scorers on a 1–4 scale.
 - Scorers are calibrated to a set of marker responses selected by members of the Content Advisory Committee.

Scoring Constructed-Response Assignments

- Scoring the Short Answer Sentence Correction Assignments
 - Each sentence contains two errors (e.g., grammar, mechanics).
 - Candidates are instructed to rewrite the sentence so that the errors are addressed and the original meaning is maintained.

Score Reporting

- Scaled Scores
 - Score scale of 100-300
 - The same score scale is used for:
 - All test forms within a field
 - New versions of tests that may be developed in the future
 - New tests developed for the program
 - A common scale is used for all tests in the PECT program
 - Allows for consistency in score reporting across tests and test modules
 - Maintains the meaning of scores over time (e.g., a scaled scored of 220 represent that an examinee has met the performance criterion established for the test)

Helping Candidates Prepare

Analyzing Overall Results

 Use data available in *ResultsAnalyzer*[™] to identify subareas and/or objectives in which your students, as a group, do not show strong performance, and strengthen your program's preparation in those areas.

Helping Candidates Prepare

- Use Faculty Resources available on the PECT website to:
 - Align curriculum to the PECT test objectives
 - Ensure candidates have taken the appropriate courses to thoroughly cover all the knowledge and skills required for certification
 - Assess candidates' readiness for testing

Helping Candidates Prepare

- Ensure candidates are using the preparation materials available on the PECT website.
- Use results on the practice test to identify a candidate's areas of weakness.
- Recommend additional coursework, study materials, study techniques, and other preparation activities, as needed.

Helping Candidates Prepare to Retest

- Use the diagnostic information on the score report to identify the candidate's areas of strength and weakness.
- Focus on subarea(s) with the most objectives, which count the most toward a candidate's score.
- Improved performance on any area of the test (not just weak areas) will improve the candidate's score.
- Recommend additional coursework, study materials, study techniques, and other preparation activities, as needed.