REPORT DOCUMENTA	TION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
BER .	2. GOVT ACCESSION 10.	3. RECIPIENT'S CATALOG NUMBER

1. REPORT NUMBER AFIT/CI/NR 88- 17.3

TITLE (and Subtitle)

RE-ESTIMATION OF STUDENT ABILITY IN FOREIGN LANGUAGES USING THE RASCH MODEL THESIS

6. PERFORMING ORG. REPORT NUMBER

AUTHOR(s)

PHILIP JEAN-LOUIS WESTFALL

8. CONTRACT OR GRANT NUMBER(s)

PERFORMING ORGANIZATION NAME AND ADDRESS

10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS

AFIT STUDENT AT: OHIO STATE UNIVERSITY

CONTROLLING OFFICE NAME AND ADDRESS

12. REPORT DATE 1988

13. NUMBER OF PAGES

14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)

15. SECURITY CLASS. (of this report)

AFIT/NR Wright-Patterson AFB OH 45433-6583

UNCLASSIFIED

15a. DECLASSIFICATION, DOWNGRADING SCHEDULE

16. DISTRIBUTION STATEMENT (of this Report)

DISTRIBUTED UNLIMITED: APPROVED FOR PUBLIC RELEASE

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report)

SAME AS REPORT

18. SUPPLEMENTARY NOTES Approved for Public Release: LYNN E. WOLAVER

Dean for Research and Professional Development Air Force Institute of Technology

Wright-Patterson AFB OH 45433-6583 19. KEY WORDS (Continue on reverse side if necessary and identity by block num

20. ABSTRACT (Continue on reverse side if necessary and identify by block number) ATTACHED

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

UP:CLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Er

RE-ESTIMATION OF STUDENT ABILITY IN FOREIGN LANGUAGES USING THE RASCH MODEL

DISSERTATION

Presented in Partial Fulfillment of the Requirements for the Degree Doctor of Philosophy in the Graduate School of the Ohio State University

By

Philip Jean-Louis Westfall, B.S., M.A.

RE-ESTIMATION OF STUDENT ABILITY
IN FOREIGN LANGUAGES
USING THE RASCH MODEL

Вy

Philip Jean-Louis Westfall, Major, USAF

The Ohio State University, 1988

Degree Awarded: Ph.D. Education

Professor Ayres G. D'Costa, Co-Adviser Professor Gilbert A. Jarvis, Co-Adviser

This study investigates the effectiveness of the Rasch psychometric model in improving predictive validity of French language placement testing. Three multidimensional models, multiple regression, discriminant analysis, and an a priori rational weghting scheme were compared to three unidimensional ability estimation procedures, raw score, Rasch model score (non-fitting test items deleted), and the Rasch model score corrected for five test disturbances (guessing, test start-up anxiety, sloppiness, item content and person interaction, and plodding). These six estimation procedures (predictor variables) were applied to a single French placement test used in assigning students to three 1 nguage courses of differing levels of instruction. criterion (predicted) variables were the student scores obtained on all tests during one semester of language instruction. The estimation procedures were investigated for their predictive validity using two criteria. The Pearson r was used as the criterion for comparison of the three unidimensional models with rational scoring and multiple regression; the percent correctly classified statistic was used to compare the three unidimensional models with discriminant analysis and rational scoring. all comparisons, the results show that the Rasch estimates, corrected for test response disturbances, had greater predictive validity than all other scoring procedures. Intercorrelations using the Pearson <u>r</u> were shown to have statistically significant differences with p < 0.5. discriminant analysis procedure could not be included in the test of significance.)

Number of Pages: 139

RE-ESTIMATION OF STUDENT ABILITY IN FOREIGN LANGUAGES USING THE RASCH MODEL

DISSERVATION

Presented in Partial Fulfillment of the Requirements for the Degree Doctor of Philosophy in the Graduate School of the Ohio State University

Ву

Philip Jean-Louis Westfall, B.S., M.A.

The Ohio State University

1988

Dissertation Committee.

Ayres G. D'Costa

Gilbert A. Jarvis

Elizabeth B. Bernhardt

Approved by

Co-Adviser

College of Education

Co-Adviser College of Education

Copyright by Philip Jean-Louis Westfall 1988

CONTRACTOR SECTION SECTION SECTIONS

To my mother

ACKOWLEDGMENTS

A major debt of gratitude is owed to Dr. Ayres D'Costa for his guidance and for the personal interest he took in advising me throughout the research phase. To Dr. Gilbert Jarvis I express my thanks for his advising me and encouraging me to study measurement. My thanks go also to Dr. Richard Smith who introduced me to the Rasch model and supplied valuable technical assistance. I wish to thank Colonels Ruben Cubero and Gerald O'Guin for selecting me for the PhD program. I am also indebted to Major Michael Bush for his help in collecting data from the USAF Academy.

Finally, I wish to thank my family. To my wife, Vicki, and my children, Marc, Christine and Stephanie, I express my appreciation for their love and patience. I also thank my father for his encouragement. I am particularly indebted, however, to my mother who, desiring to preserve my French heritage, placed me in a French school during my youth in New York; without this background, I would have had little opportunity for academic achievement in foreign language education.

Soli Deo gloria :

For

VITA

1973	B.S., Ohio University, Athens, Ohio
1974-1981	Tactical Fighter Navigator, United States Air Force, Osan AB, Korea, and Cannon AFB, New Mexico
1982	M.A., The Ohio State University, Columbus, Ohio
1982-1984	Instructor of French, Department of Foreign Languages, United States Air Force Academy, Colorado Springs, Colorado
1984-1986	Assistant Professor of French; Deputy Chairman, French Section; French Exchange Program Director, Department of Foreign Languages, United States Air Force Academy, Colorado Springs, Colorado

PUBLICATIONS

Author, <u>Perspectives on France - A handbook on French Culture</u>. Washington, DC: U. S. Government Printing Office, 1985 (339 pages).

FIELDS OF STUDY

Major Field: Foreign Language Education

Studies in Foreign Language Education Professor Gilbert A. Jarvis

Studies in Educational Research and Evaluation Professor Ayres D'Costa

Studies in Humanistic Foundations Professor Gerald M. Reagan

TABLE OF CONTENTS

ACKNOW	LEDGM	ENTS	•				•		•				•		•				•			iii
VITA .				•		•								•								iv
LIST O	F TAB	LES		•		•						•	•				•					Vii
LIST O	F FIG	JRES	•	•	•			•		•		•					•			•	•	viii
CHAPTER	₹																					PAGE
I.	INTRO	ODUC	OIO	1						•			•								•	1
	Sta Sic Pur Ass Def Lin	crodu ateme gnifi cpose sumpt finit nitat ganiz	ent car cior cior cior cior	of nce ns ns non	the control of	the s	e P th Stu erm the	e dy	bl Pr Stu	em ob dy ss	le · ·	m • • ta	ti	• • • •		•	•	•	•	•	•	1 7 13 19 21 23 27 28
II.	Din An Dis Ite	edict nensi Intr sturb em & nmary	ior lona lodu loanc Per	n ali act	io De	· on	ind to	F to	re he	di R	ct as	iv ch	e M	Va od	lel re	.di	.ty	•		•	•	29 36 40 47 50 55
III.	Res Var Exp	DURE pulat searc iabl serim pothe	ion h D es ent	es an al	ig d P	n In ro	st	ru du	mer	168	at: k]	io Da	n ta	A	na	ly	si	s	•	:		56 57 59 82 84

IV.	RESULTS	85
	Overview	85
	Predictor Variables	86
	Comparisons of Predictive Validities	93
	Comparisons of Fledictive Validations	98
	Summary	70
٧.	SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS 1	02
	Summary	.02
	Conclusions	.03
		07
		.09
	Limitations	.10
APPEND	ICES	
Α.	IPARM Item Difficity Assignment	.11
	Trimit Took Strington Analysis of the Control of th	
в.	IPARM Subgroup Assignment	.13
С.	IPARM Total & Subgroup Ability Estimates l	16
D.	IPARM Person Analysis Summary	. 22
LIST C	F REFERENCES	24

LIST OF TABLES

TABLE		PAGE
1.	Percentage of criterion points per language activity	81
2.	Indices of trait unidimensionality for first and last MSCALE iterations	88
3.	Percentage of disturbance type by course	89
4.	Rationally derived weights for scoring each PLAVAL section	90
5.	Multiple regression weights for each section by course	92
6.	Self-test results for cross-validation groups	92
7.	Pearson \underline{r} coefficients of the multiple regression, rational, and unidimensional models with the criterion variables	94
8.	Intercorrelations of the measurement models for F 131	95
9.	Intercorrelations of the measurement models for F 141	96
10.	Intercorrelations of the measurement models for F 150	97
11.	Correct classification percentages of discriminant analysis, rational and unidimensional models	99

LIST OF FIGURES

FIGURE		PAGE
1.	Common metric scale for persons and items	16
2.	Examples of response patterns	17
3.	Person measure on calibrated item scale	4 3
4.	Correct response probability curve	45
5.	IPARM subgroup ability estimation	5 2
6.	IPARM sequential standardized residual plot .	5 4
7.	Research design	5 8
8.	IPARM example of proper fit	6 5
9.	IPARM example of plodding	67
10.	IPARM example of item-content interaction	6 9
11.	IPARM example of item-style interaction	71
12.	IPARM example of test start-up anxiety	73
13.	IPARM example of guessing	75
14.	IPARM example of sloppiness	77
15.	Comparison of correct-placement percentages of the unidimensional, multiple regression, and rational scoring models with the criterion variables	100
16.	Comparison of the Pearson \underline{r} coefficients of the unidimensional, rational, and discriminant analyses models with the	101

CHAPTER I

INTRODUCTION

Introduction to the Problem

Increasing predictive validity in foreign language placement-testing is not simply a problem of creating well-written items reflecting a particular curriculum. If the evaluator is to derive maximum benefit from such testing, he or she must adopt a scoring procedure that maximizes predictive validity. Fortunately, statistical scoring packages abound that simplify even the most elaborate scoring procedures; but Oller (1983a, p. ix) cautions: "... electronic wizardry [has] led to an unfortunate tendency to allow the computer programs themselves to run ahead of the user's comprehension of the process actually being carried out by them." Whereas ease of scoring is certainly to be desired, it must not supplant critical evaluation of the assumptions on which a particular scoring procedure is based.

Most scoring packages are created based on one of two fundamental assumptions of psychometrics: the trait being measured is either unidimensional or multidimensional. The

data, therefore, should be examined to see if they fit the assumptions of the psychometric model used.

Dimensionality of the Construct

In the domain of foreign languages, some theorists arque that language skills cannot be adequately described in terms of any single dimension, whereas others argue the contrary. In a review of foreign language acquisition theories, Klein (1986, p. 50) argues against viewing second language acquisition as "essentially a uniform process with only superficial variations." Because the structure of the acquisition process varies across learners, each learner, therefore, can best be described as having a "constellation of abilities, with no two learners being exactly alike. Ellis (1986, p. 4) agrees: "Different learners in different situations learn a [second language] in different ways." This arques against looking at foreign language ability on a universal scale. Indeed, the very concept of proficiency, or competence, evades consensus among theorists. Carroll (1968) proposes a multiple proficiency model; Stern (1984), a four-component model; Canale and Swain (1980), three; and Cummins (1979), two. Whereas the Council of Europe (Coste et al., 1976) claims proficiency as being variable according to learner needs, the American Council on the Teaching of Foreign Languages (1982) has established five universal, unidimensional scales for several languages; one scale each

for reading, listening, speaking, writing, and cultural knowledge. In support of this perspective, Omaggio (1984) and Liskin-Gasparro (1984) argue that foreign language acquisition has enough regularity that ability, or proficiency, can be measured along such universal scales. The implication, of course, is that the problem of valid testing and placement is reduced at most to five language-specific scales. Oller (1983b) goes even further by proposing a unitary hypothesis, which claims that all subskill tests actually measure a single, underlying ability; it is a global proficiency which, he claims, is verified by statistical analysis of various language test data.

Dimensionality of Test Data

Regardless of the particular theory of language acquisition or definition of proficiency that an evaluator supports placement testing in foreign languages is still reduced to describing a learner's ability as a single score. This is particularly problematic in light of the prevailing views of language proficiency, which do not acknowledge the validity of a single scale of language ability. Unless an institution has a "constellation" of classes to correspond to learners' different abilities in the various aspects of the language, however, the evaluator usually relies on a single measure of ability for placement at the appropriate level of a standard course sequence.

Use of a single numerical description may indeed be valid if the test results are primarily reflective of a unidimensional trait. Because a construct is multidimensional, this does not imply that all tests, which can only measure that construct in part, are necessarily multidimensional. The construct "foreign language competence" is most often described multidimensionally, but a more restrictive measure of that trait, such as a test of "academic achievement" in a foreign language, may indeed fit the unidimensional model.

Assessing the Validity of Test Scores

Placement testing (Oller, 1979), for many academic institutions where large numbers of students are evaluated, relies heavily on multiple-choice test items representing the institution's concept of general language ability or its specific curriculum. Tests may be divided to represent various aspects of language. A placement test will often have sections on reading comprehension, aural skill, grammar and vocabulary knowledge; and evaluators will often weight sections of the test depending on the sub-skill tested and the difficulty of the task (e.g., discrete versus integrative test items). Regardless of the weighting scheme employed, the various subscores are, in one way or another, combined into a single numerical index of the student's ability. It is important to note that unless each of these

subscores are unidimensional measures, the sum of the item scores will have little meaning.

With the constraint of using a single score, evaluators must make sense of test scores in the face of varying individual backgrounds and language competencies. In the case where individuals are compared or placed in certain ability groups, the evaluators should have an understanding of two important aspects of test results. First, how well test scores represent language ability, and second, how well a test score represents an individual's performance on the test (Roid & Haladyna, 1982).

Assuming Unidimensionality.

CONTRACTOR OF THE PROPERTY OF

Unidimensionality is assumed when an examinee's score of 80 percent on a placement examination, for example, is said to represent a greater ability than a score of 70 percent (assuming the test is a valid instrument). This assumption is often made without investigating the nature of the test, especially the additivity of successes on the various test items. Smith (1986a) points out that the notion that a unidimensional standard is represented by a test "is usually unexpressed, but it is implied when a single score is reported." This "unexpressed standard" appears to be especially true of foreign language placement testing. Without such an assumption, there could be no reasonable rank-ordering of students.

Assuming Test Results are "Reasonable."

The second assumption made is that the examinee's score is a "reasonable" estimate of his or her ability. The qualifier "reasonable" describes how well the individual's responses match the expected outcome which is determined by the person's ability and the difficulty of the items (Smith, 1986a). A low-ability examinee is generally not successful in attempting difficult language test items, but is able to respond correctly to easier ones.

It is typically assumed by evaluators that examinee scores on a valid test are reasonable by virtue of high reliability (usually measured by Kuder-Richardson 20) without further investigating the reliability of the individual response patterns. Lumsden (1978) makes the point that individuals, not tests, exhibit degrees of reliability. Rudner (1983) points out that whereas substantial effort is made in the areas of test analysis and revision, comparatively little is done to examine an individual's test responses to determine if the score is representative of her or his ability. Smith (1980, p. 3) also underscores this deficiency: "Much of the work [in the testing field] . . . has [been] concerned [with] the construction and analysis of items . . . Little, if any, attention has been given to . . . the analysis of the individual's . . . pattern of responses." Questions of test validity and reliability are crucial to the effective use of

tests, but the questions should be asked at the individual level as well.

It would seem to follow then, that any test should meet the assumptions of the measurement model used to score the test before using it as a yardstick; and furthermore, each examinee's test responses should be examined for reasonableness of the total score. If a test lacks unidimensionality, then rank-ordering of individual scores for placement becomes questionable (Wright & Stone, 1979). What is gained by equating examinees with equal scores when these scores reflect success in different content areas? If an individual's response pattern is "unusual" (as in the case of a student being lucky at guessing), what can be deduced from her or his score? Without attempting to address these concerns, scores may be neither valid nor reliable.

Statement of the Problem

Placement tests are essentially designed as instruments to match learners to appropriate levels of instruction. The validity of these tests depends on their ability to match learners' skills to the level of instruction. This is usually measured by correlation of pre-instruction test scores with some measure of performance, usually course grades. The assumptions made regarding the nature of the test and examinee will have significant impact on the

interpretation of placement scores, thereby affecting the predictive validity of the placement test. Whereas various multidimensional scoring schemes are in widespread use among foreign language evaluators, potential benefits of unidimensional measurement, particularly analyses of individual response patterns with a view to ability re-estimation, have not been well investigated.

Multidimensional Weighting

The foreign language evaluator may reasonably assume that any general test of language ability involves testing several skills. Accordingly, the evaluator will differentially weight items according to the perceived relative importance of each; this is a rational, non-empirical weighting scheme based on the evaluator's experience. For more objective item-weighting, the evaluator may resort to two other procedures for scoring:

Multiple Regression.

Multiple regression (MR) analysis (Ghiselli, Campbell, & Zedeck, 1981) results in maximally correlating the placement test with the criterion variable by differentially weighting the various sub-skills. The final result will be a composite score of the linear combination of weighted subtest scores. It is assumed that these weights will have an acceptable, albeit reduced, validity for evaluating

future groups of examinees. Although the evaluator starts with an assumption of multidimensionality, the end result is still a single numerical descriptor for each examinee.

Discriminant Analysis.

Discriminant analysis (DA) offers a different approach to multidimensional measurement (Stevens, 1986). This statistical procedure still uses linear combinations to distinguish between examinees, but rather than giving a score, it gives a probability statistic for classification into predermined ability groups. Examinees are then placed into the groups for which they have the highest probability of belonging. It is assumed that the discriminant functions obtained will have validity for future examinees.

Unidimensional Measurement

The alternative to the multidimensional approach is to assume unidimensionality from the start and to simply sum the unweighted raw scores from each skill area. Latent trait theory proposes several such models (Hulin, Drasgow, & Parsons, 1983), and all assume that whereas no real data-sets conform perfectly to a unidimensional scale, there is a general underlying trait or ability that each test item taps with varying degrees of effectiveness. In this case, a simple regression analysis between the placement test score and the course performance score will explain to what degree

the test predicts performance within a given course (Ghiselli, Campbell, & Zedeck, 1981).

Examinee Unreliability

Regardless of how a test is scored, the problem of recognizing and dealing effectively with examinee unreliability remains. It is especially important in the case of placement examinations because the principal focus is on individual performance against a set standard, and not on group characteristics. The evaluator desires to obtain an estimate of individual ability with as little measurement error as possible. It would be to the advantage of the evaluator, then, if a scoring procedure could also highlight inconsistencies in the individual response patterns. Individual test responses are assumed to be due, in general, to ability; but all too often, there are disturbances, extrinsically or intrinsically caused, that lead to either an overestimation or an underestimation of that person's ability. This individual is then improperly placed in the course sequence.

Types of Test Disturbance

TOOKEN COCKERS SECTION DESCRIPTION OF THE PROPERTY OF THE PROP

Smith (1986b) identifies two general types of measurement disturbance. First, there are those disturbances that are associated with the person. These

disturbances are independent of the test items and have been categorized by Smith as follows:

- 1. Start-up or test anxiety. The examinee has poor concentration only at the beginning of the test.
- 2. <u>Plodding or excessive cautiousness</u>. The examinee works slowly and too deliberately, resulting in insufficient time to complete the test or one of its sections.
- 3. Copying from another person. The examinee may have ∞ pied a part or all of the test.
- 4. External distractions. The examinee may do poorly on a part of the test due to some disturbance in the test room.
- 5. <u>Illness</u>. Onset of illness may cause the same pattern of response as for external distractions.
- 6. Guessing to complete the test. The examinee may resort to guessing to finish the test under a time constraint.
- 7. Random quessing. Examinees may randomly respond to questions when they are disinterested.
- 8. Sloppiness or excessive carelessness. The examinee is missing easy items due to boredom, fatigue or illness.

Second, Smith distinguishes five disturbances due primarily to item-person interaction.

1. Guessing when correct answer is not known. This usually occurs when items are too difficult for the examinee.

- 2. Sloppiness due to over-confidence. Examinees may become overconfident on the entire test or on a particular section due to familiarity with the content.
- 3. Item content and person interaction. This usually occurs when one of the skills or topics being tested is over- or under-learned.
- 4. Item type and person interaction. This usually occurs when one or more of the item types used on the test is differentially familiar or unfamiliar to the examinee.
- 5. Item bias and person interaction. This normally occurs when an item subset differentially favors a subgrouping of examinees according to gender, race, or ethnic background.

Gronlund (1985) and Goldman (1971) reiterated four of the above disturbances (cheating, test anxiety, interruptions, and bias) and added two more:

- 1. <u>Favoritism</u>. This occurs when an evaluator gives hints to examinees who ask questions, thereby causing an overestimate of certain examinees' ability.
- 2. Response sets. These are examinee predispositions to answering a certain way when the answer is unknown. For example, an examinee may always pick the longest option, the "c" option, or the text-book phrase on multiple-choice tests. Other response sets include working for speed rather than accuracy and having a tendency to gamble.

Karmel and Karmel (1978) add practice and coaching effects to these lists of disturbances, and Chase (1978) adds test-wiseness, or test-taking strategies.

Each of these disturbances has the potential to significantly alter an individual's score. Whereas no evaluator can consistently identify these disturbances and determine the influence each has had on a particular score (Rudner, 1983), selection of an appropriate psychometric model may very well lead to locating several sources of disturbance, compensating for them, and thereby increasing accuracy in placement.

Significance of the Problem

A study conducted by Smith (1981), using latent trait theory, examined student response disturbances in college placement tests. Out of 822 high school students tested, he found 30 percent exhibiting unusual response patterns on a test of elementary algebra. In a more recent study, Smith (in press a) discovered that 25 percent of 2590 examinees taking the Dental Admission Test had unexpected response patterns. In another study of 1250 examinees taking a quantitative reasoning test for admission to optometry schools, 25 percent were found to have highly unexpected response patterns (Optometry Admission Testing Program, 1988). Although one must be careful in generalizing from only a few studies, the results certainly underscore the

importance of identifying learners having unusual response patterns and re-interpreting these scores to enhance their relevance. Because learner success depends in some measure on accurate placement, evaluators should employ a psychometric model that has the greatest potential in achieving accurate assessment of each individual.

The Importance of Appropriate Scaling

Assuming the evaluator is using a test of appropriate content, there then remains the critical issue of the appropriateness of the scale. Specifically, does the test give a higher score to a person with greater ability? If the assumption of unidimensionality is met by the foreign language placement test, then it should be possible to describe the scale as a measure of increasing ability in language. That is to say, an examinee will be able more frequently to answer correctly questions beneath her or his ability and less frequently to answer correctly items that are higher on the scale. If this is not done, then the evaluator cannot be assured that a numerically superior score represents superior ability (Wright & Stone, 1979).

In both the multidimensional and unidimensional measurement models, test items are selected on the basis of their difficulty and discrimination. The evaluator will normally include questions of varying difficulty in order to properly assess groups of learners with a wide range of

abilities. If the majority of questions are either too difficult or too easy, information on examinee ability will be lost. Oller (1979, p. 246) goes so far as to say that "there is nothing gained [psychometrically] by including test items that every student answers correctly or that every student answers incorrectly" (pedagogical considerations aside). Wright and Stone (1979) agree; test items must be of sufficient number and varying difficulty to adequately separate learners of different ability; otherwise, the scale that is defined by the items will be inefficient, at best, and meaningless, at worst.

An item's difficulty, however, becomes a meaningless statistic if, for some reason or another, the item is more difficult for high-ability examinees than for those with low ability. Therefore, an item should have an increasing proportion of correct responses as ability increases. Items that do not seem to test what the majority of the other items are testing (low point-biserial correlation) should be eliminated from the test.

Both multidimensional and latent (or single) trait models will generally discover such items in their respective item analyses (Baker, 1985). Only the latent trait models, however, which assume unidimensionality, allow the evaluator to determine "person discrimination" or person-model fit.

CANADOCCU PLACESSES INCLUSIONS IN 1990

Detection of Person Unreliabilities

CONTRACTOR SOUTH THE SECOND SE

The detection of individual measurement discrepancies is accomplished by creating a scale of ability defined by items of varying difficulty and adequate discrimination.

Using a probabilistic approach, these latent trait models assert that examinees have a high probability in responding correctly to low-difficulty items, have a 50 percent chance of responding correctly to items nearest their ability, and finally, have a low probability of answering correctly items of difficulty beyond their ability. The result of such an assumption is a single metric of increasing ability on which both students and items are located (Wright & Stone, 1979).

(See Figure 1.)

Figure 1. Common metric scale for persons and items.

Only after such a scale is established, can the problem of person fit be addressed. The evaluator is interested in

discovering whether a student conforms to the expected response pattern implied by the scale (Smith, 1981). From a probabilistic perspective, and if the items are ordered from least to most difficult, the evaluator should expect a beginning string of correct answers with only occasional false answers, leading to a transition point that occcurs at that person's ability level. From this transition point on, a string of mostly incorrect responses should follow (see Person A in Figure 2, which is adapted from an illustration presented by Smith, 1986a).

Items in Order of Difficulty

		Eas	У		Ave	rage		1	Hard		
Person	1	2	3	4	5_	6	7	8	9	10	Score
A	1	1	1	1	0	1	0	С	0	0	5
В	1	1	1	0	0	1	0	1	0	0	5
С	1	0	1	0	1	0	1	0	1	0	5
D	0	0	1	1	1	1	0	0	0	0	5
E	0	0	0	0	1	0	1	1	1	1	5

Figure 2. Examples of response patterns.

To use the somewhat simplified illustration in Figure 2, if the evaluator does not examine the response patterns of the individuals tested, measurement disturbances can go unnoticed. All five students have a raw score of 5. Person A has an expected or typical response pattern. Person B,

however, has answered some difficult questions while missing some easier ones. Person C's pattern seems random, whereas person D has an expected pattern except for the first two questions. Lastly, person E's pattern is unreasonable if the notion of item difficulty has any meaning at all. Yet, in most testing situations, each student would have been assigned an identical score of 5 and would have received similar placement decisions based on this information alone. The problem in this illustration lies in the fact that the evaluator has not established the meaning of a score of 5. Is it reasonable to assume, under these circumstances, that these individuals should be treated in the same fashion? Under traditional measurement models, only item-fit issues are considered in improving psychometric scales. Latent trait models, however, provide for the detection of such irregularities not only in item-fit terms, but also in person-fit or response patterns. One model in particular, the Rasch model (Wright & Stone, 1979), offers the possibility of correcting some of these individual irregularities as a post hoc procedure.

If a measurement model could be implemented that would create a consistent scale of foreign language ability, examinee response-patterns could be evaluated with reference to such a scale so that those individuals not conforming to expectations could have their ability re-estimated. This could reduce incorrect placement of learners.

Purpose of the Study

The principal purpose of this study is to compare the predictive validity of scores derived from a unidimensional psychometric model with the results of multidimensional models often employed in foreign language placement-testing. Additionally, the use of the Item and Person Analysis with the Rasch Model (IPARM) program (Smith, Wright, & Green, 1987), will permit the identification of measurement disturbances commonly occurring in tests of cognitive ability and provide a method to re-estimate an individual's ability after making an appropriate correction for such disturbances. It is hypothesized that such re-estimates might enhance the predictive validity of the placement test.

The first objective is to interpret the placement scores according to the dimensionality assumptions of the various psychometric models. The multidimensional models assume divisibility of language competence (Oller, 1979). That is to say, language ability can be described by a quantification of several variables, each with some degree of independance from the others. For this particular placement examination, language ability was divided into eight component tests: three aural comprehension, three reading comprehension, and two grammatical competence subtests. To best represent this divisibility assumption, three multidimensional scoring procedures were used. The first was the weighting scheme (non-empirically derived)

presently in use for this test. (The test has different weights for each of the eight sections.) The second was a multiple regression of three components on course performance. (The eight original subtests were combined into single reading, aural comprehension, and grammar sections.) The third was a discriminant analysis of the same components used for MR.

The unidimensional latent trait model seeks only to extract a single underlying trait from the available data. Those test items not contributing to this single trait can be eliminated and subsequent re-estimates of person abilities are possible. This model does not establish a universal scale for language ability, but seeks to extract a single metric from person and item interactions. There is, therefore, no a priori determination of such a scale. The model seeks only to establish a consistent scale of measurement, where similar scores represent similar knowledge.

The second objective of this study is to identify student response disturbances on an individual level. This can only be done through analysis of each response pattern. Only a limited number of disturbances can be reasonably identified using the Rasch model (Optometry Admission Testing Program, 1988; Smith, in press a), but when measurement disturbances are identified, corrections to ability estimates are possible. These corrected ability

estmates are then compared to the initial Rasch ability estimates to determine if prediction of the placement test was enhanced.

Specifically, this study investigated the following questions:

- l. Is success in foreign language learning best predicted by a placement test incorporating the Rasch model or by one using a variety of weighted multiple components?
- 2. Can the following test disturbances be identified and corrected in order to improve test predictive validity:

Test start-up anxiety

Guessing

Plodding

Sloppiness

Item-content and person interaction

Assumptions

Criterion Measurement

CONTRACTOR DESCRIPTION OF THE PROPERTY OF THE

It is assumed that cumulative test-scores in each of the three language courses at the USAF Academy are a comprehensive, valid, and reliable assessment of foreign language achievement. In a previous study of Academy language tests, Bush (1983, p. 21) states that "extensive amounts of time [have] already [been] spent in insuring the

content validity of course examinations, and . . . investigation has shown them to be sufficiently reliable."

Ability estimation

Examination (PLAVAL), although lacking the assessment of written and oral skills, is a reasonably good estimator of language ability. It should be noted that writing and speaking achievement are assessed in course tests and therefore influence the criterion scores described above. This assumption is a limitation for this study because the PLAVAL does lack content validity in this respect. One justification for this assumption, however, comes from previous studies, such as those by Oller and Perkins (1978) that have shown that tests of varying linguistic content correlate highly with each other. This assumption is more valid if, indeed, language ability measures assess a common, global characteristic.

Item Independance

COM RESISTED OF PRINTING INVESTIGATION RECEIPED AND AND ASSESSED AND ASSESSED.

The Rasch model assumes local independance of each item. Whereas perfect independance is not a realistic expectation, it is assumed that violations of this assumption has not greatly affect item calibration.

Item Bias

Item bias has not been investigated and it is assumed that if some items are indeed biased with respect to gender, race, or cognitive style, it has not significantly affected the results.

Definition of Terms

Foreign Language Ability

The term is used to describe an examinee's performance on a test of language skills. Educators speak more often in terms of "competence" and "proficiency" depending upon which theory of second language acquisition they support (Savignon, 1985). For the purposes of this study, however, the term "ability" will be used to refer to the amount of knowledge an examinee has of a foreign language represented by the score on a test regardless of which language acquisition theory is reflected by that test.

PLAVAL

This term is the acronym used for the USAF Academy's foreign language Placement and Validation Examination (PLAVAL) given to most incoming freshmen. ("Validation"

here refers to exempting students from language study if their score is sufficiently high.)

Course Performance

This refers to the student's total of all scores on objective tests given during the first term of language instruction. These tests include integrative items (oral interviews, short essay, and reading comprehension) as well as discrete-point, grammar and vocabulary items. Tests are identical for all classes within a course.

Item Fit

It is the degree to which a test item conforms to the assumptions of the psychometric model (local independence and unidimensionality). It is also defined by the degree to which an item conforms to the test's single item-characteristic curve required by the model (Wright & Stone, 1979).

Person Fit

It is the degree to which a person's item responses conform to the expected pattern for a given score. It can also be thought of as the person counterpart of item descrimination (Wright & Stone, 1979).

Test start-up anxiety

Examinees exhibiting this disturbance tend to do poorly at the start of the test, but later show a higher ability on the remaining items. The total raw or weighted score will tend to underestimate their general ability (Smith, 1981).

Guessing

For one reason or another, a particular examinee chooses to answer in random fashion. If the examinee guesses on only part of the test due to the difficulty of the items, there will be several unexpected correct answers which will lead to an overestimation of ability. If the examinee is guessing simply to complete a test, both unexpected correct and incorrect responses will be observed. In many cases, the overall effect will be an overestimate of ability (Smith, 1986b).

Plodding

Examinees who exhibit excessive cautiousness will work too slowly to complete the test, and this will result in a series of blanks in the latter part of a timed test or section of a test. If these blanks are scored as incorrect responses, that examinee's ability will most likely be

underestimated (Smith, 1986b). This is equally true of someone who becomes ill during the test and fails to complete it.

Sloppiness

Her housestern reseason execuses hereogopal housestern housestern

Examinees who exhibit disinterest in the test will tend to be careless to some degree and miss some low-difficulty test items. The same will occur if an examinee is overconfident and works too quickly or pays too little attention to the items. If an examinee becomes bored or fatigued by the test (especially a long one), the examinee will have unexpected wrong answers. Examinees who become ill and continue with the test may also miss items due to inattentiveness. Regardless of the reason, sloppiness leads to an underestimation of a person's ability (Smith, 1986b).

Item-Content and Person Interaction

This disturbance in the response pattern is due to content items differentially familiar to the examinee (Smith, 1981). In a foreign language test, this could occur if an examinee who had a greater than normal exposure to reading in a high school curriculum, for example, demonstrated a higher ability in reading than other examinees who have equal scores; or, an examinee may do better on items testing discrete functions of language over

those of the integrative type because of a high school curricular emphasis. This could lead to an overestimate of general ability assuming, of course, that the placement test is scored as the unweighted sum of the correct items answered.

Limitations of the Study

Unidimensionality

If the placement test shows a strong unidimensional trait, it does not prove, by itself, that foreign language ability is by nature unidimensional. The test may only reflect the commonality of language curricula in high schools nation-wide.

Identification of Test Disturbances

Identification of test disturbances can only be inferred from test pattern analysis; it is done without the benefit of confirmation by the individual. Furthermore, in experiments using simulated data, patterns modified to reflect random disturbances were not always identified and escaped detection (Rudner, 1983). Because the experiment is addressing non-random disturbances with real data, however, it is assumed that few significant disturbances have gone unnoticed.

<u>Generalizability</u>

Generalizability is necessarily limited by the nature of the sample. The Academy generally selects individuals who graduate in the top ten percent of their class, and fall within a restricted age-range of 17 to 21. Additionally, the experiment was limited to the French PLAVAL. Results of this study, however, may have applicability to similarly constructed examinations of other language programs at other undergraduate institutions.

Organization of the Dissertation

The experiment is described in the four remaining sections. Chapter Two reviews literature concerning predictive validity, the development of the Rasch model and its theoretical base, and the development of various measurement-disturbance models with specific review of IPARM's theoretical base. Chapter Three describes the procedures used to conduct the experiment, including sample selection, research design, instrumentation, and data analysis. Analysis of the results are found in Chapter Four, and Chapter Five contains a summary and recommendations.

CHAPTER II

REVIEW OF LITERATURE AND THEORETICAL BASES

The purpose of this chapter is to review pertinent issues concerning predictive validity and psychometric model selection. The focus will be on the theoretical bases for the Rasch model item calibration and IPARM person ability re-estimation. Use of the Rasch model will be defended with relevent research, but the primary objective will be to contrast this particular unidimensional measurement model with multidimensional approaches. Other latent trait models will be addressed less extensively (research contrasting Rasch with other latent trait models abounds). The unique advantages of the IPARM re-estimation procedure add another dimension to the comparison of latent trait with classical test models.

Prediction

"Predictive ability describes the accuracy with which we can estimate the extent to which the individual currently manifests or posesses some other property" (Ghiselli, Campbell, and Zedeck, 1981, p. 270). When an evaluator is interested in appropriate placement of students into

sequential foreign language courses, he or she will be most interested in obtaining the highest correlation possible between the placement instrument (the <u>predictor</u> variable) and course performance (the <u>predicted</u> or <u>criterion</u> variable). The higher the correlation, the higher the predictive validity (Ghiselli, Campbell, & Zedeck, 1981). In generally linear relationships, determined by visual examination of scatterplots of the two variables studied (Ary and Jacobs, 1976), the <u>Pearson Product-Moment</u> <u>correlation coefficient</u> (Pearson <u>r</u>) is used to describe the degree to which one variable predicts the other. (For the definitional formula, see Cunningham, 1986, p. 49.) Several factors affecting predictive validity will be reviewed with a focus on appropriate model selection.

Nonlinearity

A necessary ingredient to valid placement examinations is the test's co-linearity with course performance. Otherwise, rank-ordering examinees for placement would be meaningless. It is important to note, however, that insofar as the relationship departs linearity, it reduces the validity of the Pearson <u>r</u> as an indication of predictive validity (Ary and Jacobs, 1976). Underestimates, for example, will occur when the relationship is curvilinear.

Attenuation

When the range of individual abilities is decreased, as in the case of examining a subgroup of the sample tested, the correlation of that particular subgroup's predictor score with the criterion variable will be lessened (Ghiselli, Campbell, and Zedeck, 1981). In the case where correlation coefficients of the placement test with the criterion variable are calculated within ability subgroupings, the relationship can decrease significantly due to the increased homogeneity of the group (Ary and Jacobs, 1976).

Sample Size

Cunningham (1986) states that larger sample sizes increase the stability of the corrrelation. If \underline{N} is two small, coefficients may either under- or over-estimate the relationship.

Content

It can reasonably be assumed that the closer a placement test resembles (in terms of item styles and content) the types of tests students will encounter in a particular course, the stronger will be its predictive validity (all other things being held equal). It should be

noted however, that in the field of foreign language testing research, studies indicate that substantial departures from similar content do not necessarily invalidate the predictor instrument. In a study of four ESL proficiency tests used for placement, Hisama (1978) found that whereas these instruments represented radically different formats and reference populations, factor analyses indicated that each revealed "substantial reliability and validity as measures of a single proficiency factor." In a study of two different testing procedures, Shohamy (1983) also demonstrated the high concurrent validity of oral interview and the cloze procedure. Indeed, Brown (1980) comments that content validity is not essential for criterion validity. This is not to say that attempts to align more properly the placement test with course content will not increase predictive validity, but that the predictor need not be a parallel form of the predicted variable in order to have useful predictive validity.

Test Reliability

There are various methods employed to assess the reliability of a measurement instrument (Cunningham, 1986). Ghiselli, Campbell, and Zedeck (1981) point out that the lower the reliability in either the predictor or the predicted variable measures, the lower the correlation of the two.

To examine the reliability of the test, formulae have been devised that attempt to determine its internal consistency. (Discussion will be limited to reliability coefficients of non-repeated measures.) Different measurement models suggest different reliability formulae. If the evaluator adopts the classical test theory, i.e., a multi-factor approach, reliability is determined through correlating test-halves split according to content with matching items in both subtests (split-half reliability). If the domain sampling model (unidimensional) is in view, then the Kuder-Richardson (KR) formulae are more appropriate. These give an indication of the strength of the unitary factor being tested. To the extent that a test is multidimensional, these KR coefficients will be lowered (Gniselli, Campbell, and Zedeck, 1981). Problems of test reliability are compounded when subjective judgements are made concerning individual foreign language ability. As in the case of integrative testing of written or oral skills, the evaluator must consider inter- and intra-rater reliability when using scale scores. Hendricks, Sholz, Spurling, Johnson, and Vandenburg, (1978) and Shohamy (1983) demonstrate the possibility of having inter-rater reliability coefficients greater than .90 but Mullen (1978) had coefficients below .70.

Person Reliability

Determining the extent of person reliability is more properly addressed through the use of latent trait theory (Hulin, Drasgow, and Parsons, 1983). Various indices (Drasgow, 1982) have been developed to alert the evaluator when an individual has shown inconsistencies in his or her response pattern. As Hulin, Drasgow, and Parsons (1983, p. 111) point out, "Standard methods for developing and assessing tests—for example, classical test theory and factor analysis—make little or no provision for the possibility that the latent trait of some individuals may be poorly reflected in their test scores."

Adoption of a Measurement Model

Streiff (1983, p. 343) asserts that the dimensionality of foreign language ability is still a topic of controversy. Streiff contends that whereas there are many researchers who agree to the multifactorial nature of language, "independent reasoning suggests nonetheless that [a single] language [factor] will continue to appear as a highly influential factor in student . . . performance [on a variety of educational tests]."

The evaluator must not simply assume that because a construct is multifactored, this necessarily predetermines any instrument purporting to measure that construct as being

itself multifactored. Canale (1983), for example, proposes four different dimensions to language proficiency: grammatical competence, sociolinquistic competence, discourse competence, and strategic competence. A test confined to any one of these dimensions could have the property of unidimensionality without implying that language ability, in all its complexities, is unitary in nature. A test incorporating two or more discrete variables should employ a measurement model that enhances the unique contributions that each of these variables bring to the estimation procedure, otherwise, as Ghiselli, Campbell, and Zedeck (1981, p. 417) point out, results will have reduced validity. In contrast, if, as Oller (1983a) believes, ability estimates are most completely explained by a unitary factor q, then a measurement model that uses single-source variance would be the most appropriate on all language tests.

Ghiselli, Campbell, and Zedeck (1981) claim that determining the dimensionality of the data before interpreting the results of any measurement is critical to its validity. Wright and Stone (1979, p. vii) quote Thorndike in reference to his concern that tests fail to specify "how far it is proper to add, subtract, multiply, divide, and compute ratios with the measures obtained." The evaluator must adopt a model that empirically justifies its mathematical manipulations if predictive validity is to be improved.

Dimensionality and Predictive Validity

With the constraint of combining multiple criteria into a single composite, the issue of which weighting paradigm will yield the highest predictability will be explored. This section will review validity issues contrasting multivariate with latent trait models with emphasis on the latter.

Multivariate Weighting

Single Predicted Variable.

In an experiment comparing four methods of weighting predictors, including multiple regression and unit weights, Aamodt and Kimbrough (1985) found that all methods were highly correlated, concluding that the type of weighting scheme employed did not significantly affect predictive validity of the instrument. Lawsche (1969) (cited in the study, p. 478) also demonstrated that "differential weighting of predictors leads to validity coefficients no higher than the adding of raw scores." Furthermore, cross-validation revealed that shrinkage was highest (but not statistically significant) for multiple regression weighting. Schmidt's (1971) study of the relative efficiency of regression compared with unit predictor weights, showed that unit weights were subject to less shrinkage in cross validation than multiple regression

weights. Previous studies by Fralicx and Raju (1982) and Wainer (1976) support these conclusions. For a complete discussion of multiple regression see Cohen and Cohen (1983).

Multiple Predicted Variables.

Contract Indiana and Indiana and Indiana

In the case of multiple dependent variables which are qualitatively different, appropriate classification is attempted through the use of discriminant analysis (Stevens, 1986). This procedure is analogous to multiple regression in that it is designed to maximize predictive power using a battery of measurements. Linear combination of the predictors are also used in discriminant analysis to distinguish the various dependent-variable groups. As Stevens points out (1986, p. 233), "it [is] clear that linear combinations are central to many forms of multivariate analysis." A limitation of the model, however, is its requirement of large N when variables are numerous. Stevens (p. 236) cites research (Barcikowski & Stevens, 1975; Huberty, 1975) which implies that unless the ratio of N (total sample size)/p (number of variables) is larger than 20 to 1, "one should be very cautious in interpreting the results," otherwise, Stevens claims, discriminant functions become very unstable. Furthermore, as in the case of multiple regression, these canonical discriminant functions are subject to validity shrinkage when cross validated (Fralicz & Raju, 1982). A thorough discussion of

discriminant analysis is found in Stevens (1986).

Predictive validity is determined by percent of correct placement rather than by Pearson r coefficients.

Latent Trait Models.

Latent trait models have distinct advantages over classical test theory when the data fit the models' assuptions, i.e., unidimensionality, item independance, and item-characteristic-curve (the increased probability examinees have of responding correctly to an item as ability increases) (Cunningham, 1986). Classical test theory assumes that every test item is equal to every other item (of equal weight) for ability estimation. Each additional item scored correct assumes an increase of one unit of a particular attribute. Because items vary in both difficulty and discrimination (relationship to the underlying trait), ability scales constructed using such an assumption will very likely not be interval. Furthermore, latent trait theory allows for the determination of appropriateness of the measure for individual examinees (Wright & Stone, 1979).

The three most-widely used latent trait models are: one-, two-, and three- parameter (Hulin, Drasgow, and Parsons, 1983). These parameters are <u>a</u>, the slope of the item characteristic curve (ICC), <u>b</u>, item difficulty, and <u>c</u>, the lower assymptote of the ICC corresponding to the probability of a correct response by examinees with very low ability--also called the pseudo-guessing parameter.

Definitional formulae for each model is found in Hulin, Drasgow, and Parsons (1983). The three-parameter model uses all three parameters, the two-parameter model uses \underline{a} and \underline{b} with \underline{c} values being zero, and the one-parameter (the Rasch model) uses only \underline{b} with \underline{a} as a constant value of one and \underline{c} as a value of zero.

Andersen (1977, p. 80) addresses the issue of the minimal sufficient statistic in a study of latent trait models. He states that "according to the usual interpretation, a sufficient statistic represents data reduction that preserves the information contained in the data. Minimality of the statistic means that the data reduction is as effective as possible." Anderson mathematically demonstrates that the minimal sufficient statistic (when it is assumed to exist) must be the unweighted raw score, and that this requires that the model be of the Rasch type. The other latent trait models, Wright (1977, p. 102) argues, "lead to more complex scoring rules that involve unknown parameters for which satisfactory estimators do not exist."

The one-parameter (Rasch) logistic model is particularly useful with small \underline{N} . Wright (1977) explains that the model can provide satisfactory calibrations precise enough to protect measurements from unnacceptable disturbance with as few as 20 items with sample sizes as low as 100 persons. Hulin, Drasgow, and Parsons (1983) recommend, based on several studies of sample sizes and

number of items, that for test lengths as short as 30 items, the two-parameter model will need 500 examinees and the three-parameter, 1000 for sufficiently accurate estimation of ICCs. Because of the Rasch model's efficiency in item calibration for small \underline{N} , and its unique feature of disturbance detection and correction, this model will be discussed in more detail.

An Introduction to the Rasch Model

In their introductory remarks regarding the development of the Rasch model, Wright and Stone (1979, p. x) quote Loevinger (1965):

Rasch (1960) has devised a truly new approach to psychometric problems He makes use of none of the classical psychometrics, but rather applies algebra anew to a probabilistic model. The probability that a person will answer an item correctly is assumed to be the product of an ability parameter pertaining only to the person and a difficulty parameter pertaining only to the item. Beyond specifying one person as the standard of ability or one item as the standard of difficulty, the ability assigned to an individual is independent of that of other members of the group and of the particular items with which he is tested; similarly for the item difficulty . . . When his model fits, the results are independent of the sample

of persons and of the particular items within some broad limits. Within these limits, generality is, one might say, complete.

The Rasch model avoids certain problems of classical psychometric theory (Wright & Stone, 1979; Spada & May, 1982). Estimates of ability are no longer tied only to a specific set of test items, but are test-freed, thus, tests varying in overall difficulty but using items from the same unidimensional metric, can be equated. Item difficulty estimates are also freed from the distributional properties of person ability measures so that these estimates are sample-freed, thus creating a single metric defined by the order of relative difficulty of the test items. classical test theory, the use of standard and percentile scores cannot be compared across different administrations of the same test using different samples, and neither can tests varying in difficulty be compared meaningfully because test results are dependent on specific sample and set of test items.

The Rasch model has certain properties that uniquely address test equating and linking, item banking, log-linear scale transformation, and partial-credit item calibration (Wright & Stone, 1979), but only those features of the model that have a significant contribution toward placement-test validation will be discussed.

property and the property of t

Unidimensionality

Participal Processes Averages

The most important feature of the Rasch model is its assumption of unidimensionality. It is assumed by the model that all test items share a line of inquiry of mental ability, and that this line can be represented as a single-metric scale graduated in equal degrees of increasing ability. This scale is operationalized by the items chosen for the test. Items are calibrated according to degree of difficulty (d_i) and placed on a single scale accordingly; items reflecting small differences of ability are closer together than items of widely differing difficulties (see Figure 3). These calibrated items, then, become the operational definition of the variable measure. Persons are placed on this scale according to their ability (b_i) .

Because the model is a probabilistic one, individuals are not expected to perform in perfectly predictable patterns; items and persons will lack conformity to expected performance to some greater or lesser degree. For example, two items may have identical difficulties but dissimilar discrimination among ability groups. This signifies that these items do not interact with the persons in the same manner. The model establishes a mean item charateristic curve (ICC) and determines the degree of conformity of each item to that curve. Where individual items exhibit statistically significant departures from the expected, or mean ICC, the item may no longer be a valid indicator of a

person's ability. This procedure differs from the traditional item analyses in that items that have an uncharacteristically high discrimination index are eliminated as well as items with low discrimination.

Figure 3: Person Measure on Calibrated Item Scale.

commute respond beautiful access

One measure of the degree to which a variable conforms to a unidimensional model, will be the degree to which items conform to the mean ICC. If the majority of items in a test do not exhibit such a conformity, it can therefore be assumed that the data do not fit the model and that, in fact, the test is measuring more than one distinct variable. Reseach (Rogers & Hattie, 1987) has revealed that this analysis alone may be insufficient to demonstrate unidimensionality. In some cases, the model failed to detect truly multidimensional data using only item- and person-fit statistics.

Other indicators of unidimensionality are the <u>item</u> and <u>person seperability indices</u>. These indices are the ratio of

the explained variance due to a single factor (separation of item difficulty or separation of person abilities, respectively) over variance due to all other factors (measurement error primarily). If the variance due to seperability equals that of the measurement error, as in the case of random data, the ratio is equal to 1, and the data, not showing any unidimensional property, do not fit the model. Furthermore, the person separation reliability is a maximum-likelihood equivalent to the Kuder-Richardson-20 or Cronbach's Coefficient Alpha reliability indices. internal-consistency estimate will be low if the components lack homogeneity and have low covariances. Low estimates occur when "the domain or universe from which the components are sampled represents more than one characteristic or factor of behavior" (Ghiselli, Campbell, & Zedeck, 1981). If the data do fit the model, then the evaluator refines the scale by eliminating persons and items that have high fit statistics (Wright & Stone, 1979).

Person Ability Estimation

OSSECCIONAL SOFTEMAN CONTRACTOR SOFTEMAN CONTRACTOR CONTRACTOR IN PROPERTIES CONTRACTOR CONTRACTOR

Person abilities are placed on the same metric as the items, a metric operationalized by the items chosen for the test. It is assumed that if a person's ability exceeds the item's difficulty, the person will have a greater than 50 percent chance of answering the item correctly. As items close to the persons ability are attempted, the probability

(p) of a correct answer approaches 50 percent, and the probability decreases as items of increasing difficulty are attempted (see Figure 4).

Figure 4: Correct Response Probability Curve

The estimate of person ability is located on the scale where the person shifts from a string of mostly correct item responses to mostly incorrect ones. The actual scale used in the Rasch model is a log-linear score transformation which results in a score of zero representing the location of the mean of item difficulties, with negative numbers

representing lower scores and positive ones representing abilities beyond the mean item difficulty. (Values of -4.00 to +4.00 are a typical score range with units expressed as logits.)

Person Fit

The Rasch estimate of ability is appropriate only insofar as the person's responses conform to the expected pattern of responses. The degree of appropriateness of a given test for a particular individual is directly assessed by the degree of conformity of that person's response pattern to the expected pattern for that person's total raw score. This appropriateness, or fit, can be thought of in terms of a "person discrimination index." In programs used for item calibration, persons with large discrepancies (large fit statistics) are often eliminated in order to calibrate each item more effectively.

Those individuals deemed non-fitting, are considered to have invalid test results. This leads the evaluator to several possibilities. He or she can ignore the unusual pattern and use the score as it is, or retest the individual, or attempt to salvage the estimate by discovering the reason for the discrepant pattern and re-estimating that person's ability as a post hoc procedure using the original responses. This assumes that at least part of the test was valid. In the case where a student

answered all the items in random fashion, obviously no amount of correction would lead to a valid estimate of ability. Whereas other latent trait models attempt correction of anomalous responses (assumed to be due to guessing only) by adding an additional estimation parameter (Hulin, Drasgow, & Parsons, 1983), only the Rasch model opens the possibility of correcting for more than just guessing through the use of the IPARM procedure (Mead, 1978; Smith, 1987).

Disturbance Detection Past and Present

Smith (1988) defined measurement distubance as any "abnormalit[y] that may occur during the testing process that may cause the examinee's test score to be an inappropriate estimate of the examinee's true ability." Smith (1986a) traced the history of measurement disturbance and how past efforts have attempted to minimize its effect on the validity of measurement. Four major themes in dealing with disturbances were discussed.

The earliest one was developed by Thurstone (1927). His solution was to identify those persons who took the test in a careless manner or who misunderstood the instructions. These persons would exhibit an "erratic" response pattern determined by an identifying criterion based on an absolute scale of measurement. Continuing this theme, Mosier (1940) argued that responses either well above or below an

individual's ability should show a consistent pattern of right- or wrong-response strings. Lumsden (1978) introduced the concept of person unreliability corresponding to the degree to which a person departs from a person characteristic curve (PCC). These PCCs presuppose stable item difficulties (as in the Rasch model). Disturbances will tend to reduce the slope of the PCC. Therefore, persons whose slope exhibits significant departures from the test sample's mean slope are considered to have invalid test scores.

In analyzing data on attitude measures, Cronbach (1946) developed the theme of response sets. These sets are defined as an examinee's particular response predispositions, e.g., tendency to gamble, biases, and speed versus accuracy. Cronbach recommended constructing tests that reduced the effect of these response sets. Goldman (1971) and Gronlund (1985) continued this theme and added to the number of response sets described by Cronbach.

A third theme representing concepts embodied in Guttman's (1947) scale, an a priori unidimensional attitude measure, was developed by Harnish and Linn (1981). They designed an index of person fit that was also based on Sato's (1975) "caution" index, an indicator of the extent to which a person's response pattern deviates from the expected pattern. The index, however, is sample- and item-dependent and its usefulness is therefore confined to the particular test and sample.

The fourth theme, developed by Fowler (1954), is based on the person-biserial correlation; the lower the correlation, the greater the degree of person mis-fit.

Donlon and Fischer (1968) continue its use in person fit analysis.

In her study of current latent trait model person-fit indices, Birenbaum (1985) states that whereas psychometricians have been concerned with person fit for many years, this has had little effect in practice.

Recently, however, interest has been revived, and consequently, a variety of person-fit measures have been developed. Rudner (1983) distinguishes four categories:

- 1. Rasch Model Approaches. Wright and Panchapakesan (1969), Mead (1976), and Mead and Kreines (1980) employ two statistics to determine person-fit, the weighted total-fit mean-square and the unweighted total-fit mean-square. The former is sensitive to unexpected responses on items near the person's ability; the latter is more sensitive to those items remote to that person's ability. (For definitional formulae see Smith, 1981.) These, according to Rudner (1983), are perhaps the best known indices of individual assessment accuracy.
- 2. <u>Birenbaum Model Approaches</u>. Two relatively new indices extend the Rasch model fit statistics to the three-parameter latent trait model; a third index, based on the likelihood function, indicates a probability of the observed response pattern for a given ability estimate.

- 3. <u>Correlation Approaches</u>. Two are currently in use: Donlon and Fisher's (1968) personal-biserial correlation and the point-biserial correlation.
- 4. Sequence Approaches. Based on the Gutman scale, Harnish and Linn (1981) propose a modified Sato caution index (described earlier), and Tatsuoka and Tatsuoka (1982) use the norm and individual conformity index.

All of these person-fit models examine the expectedness of an individual's response pattern given a particular ability. Investigation of the effectiveness of these various indices by Rudner (1983), Drasgow (1982), and Birenbaum (1985) show that no single index is most effective in all circumstances, but rather, the circumstances suggest the choice of person-fit model. Because the Rasch model indices are not only useful in detecting disturbance, but particularly useful in re~estimating ability, these are discussed further.

Item and Person Analysis with the Rasch Model

The unique contribution of the IPARM procedure to re-estimation of person ability may have a significant impact on improving the predictive validity of tests, especially when re-testing or interviewing persons with unusual test results is not practical (Mead, 1978; Smith 1981). Such is frequently the case with foreign language placement exams when large numbers of students are tested.

IPARM looks at both items and persons. The item analysis includes the traditional statistics for determining the validity of particular items, but the person analysis is the focus of this study.

Essentially, IPARM uses a person's total score to establish statistical expectancies for each item the individual attempted. If a low ability person correctly answered a very difficult question, the standardized residual (a figure representing the unexpectedness of the response) becomes large. This residual is interpreted as an indication of fit and its distibutional properties closely approximate a one-degree-of-freedom chi-square.

When sufficient numbers of unexpected responses occur within a person's response pattern, the overall fit statistics also become large. The larger the fit statistic, the greater the departure from the expected response pattern, and by extension, the lower the validity of the test for the particular individual.

IPARM provides two overall tests-of-fit: an unweighted total fit (UTF) which is a statistic influenced more by unexpectancies nearest the person's ability, and a weighted total fit (WTF) which is influenced more by unexpectancies at the high or low end of the test. IPARM will provide fit statistics for one item, a group of items or an entire test. It is the analysis of groups of items that lead to discovering the nature of the misfit when present, and applying an appropriate correction. Test items can be

divided into subgroups representing difficulty, order of presentation, item styles, or content. Each subgroup is analyzed as a test independent of other subgroups, with fit statistics characterizing an individual's expected response pattern. Estimates of ability are determined for each subgroup (see Figure 5).

Figure 5. IPARM Subgroup Ability Estimation

In the example of Figure 5, the test has been divided into three subgroups based on content or order of presentation. The questions are placed on each of the scales by order of difficulty and person ability is estimated by the calibrated items in each subgroup as well as in the total test (items are not re-calibrated when considered as members of a subgroup). The individual now has three separate ability estimations and one total test estimation: This person has subgroup logit abilities of -2.0, +1.7 and +1.9. The total test ability was estimated at +0.5. Obviously, if the majority of examinees exhibited such discrepancies, unidimensionality of the test would be questionable. However, assuming the test is unidimensional, this individual would have a large fit statistic, alerting the evaluator to investigate the nature of the disturbance. If these subgroups represented order of presentation, the low ability estimated by the first subgroup could be due to test start-up anxiety. The ability re-estimation would be to eliminate part or all of the items belonging to subgroup A and allow the remaining items to estimate the examinee's total ability.

Saladada distributa saladada yanangg

IPARM also estimates goodness of fit data for each scale: a within-fit statistic and a between-group-fit statistic characterizing the agreement of ability estimates given by each scale (these figures are not represented in Figure 5). IPARM allows the evaluator to assign each item

to a variety of groups for analysis, then to single out those individuals who exhibit either high total- or subgroup-fit statistics.

Figure 6. IPARM Sequential Standardized Residual Plot

Along with each subgroup fit statistic, IPARM calculates standardized residuals for each item (Figure 6). The larger the residual, the larger the unexpectedness of the item response for that individual. (The distributional properties of the IPARM residuals are discussed in Smith, in press b.) These are calculated based on a person's total ability. These residuals are displayed in the order in which they appear on the test and are presented for each

subgroup analysis. Each item is coded for subgroup membership and displayed in a graph crossing item location with the magnitude of the standardized residual. Coupled with subgroup fit statistics, these residuals reveal the items that are contributing most to the misfit statistic. The evaluator can then judge whether misfitting statistics can be reduced by elimination of one or more of these largeresidual items.

Summary

In this review of literature and theoretical bases, emphasis was placed on verbal discriptions in an attempt to create a conceptual context for using the Rasch model in foreign language testing; for this reason, mathematical descriptions of the various models were kept at a minimum, these being discussed at length in the various textbooks and articles referenced in this and other chapters. Whereas the Rasch model has been used in foreign language testing (Powers, Lopez, and Douglas, 1987) it is not in widespread use, and to the knowledge of this researcher, re-estimation procedures suggested by Smith (1981) and Mead (1978) have not been applied to foreign language test data.

CHAPTER III PROCEDURES

Population and Sample

The target population was the freshman class of 1987 enrolled at the United States Air Force Academy (approximately 1200 cadets). The Academy itself is a four-year, academic, and military institution granting a bachelor of science degree and a commission as an officer in the Air Force to each cadet completing the program of instruction. Individuals are selected on the basis of their performance in secondary institutions, placement tests, and leadership potential. Cadets must be unmarried and be between 17 and 22 years of age. SAT scores average 1200 and most were graduated in the top ten percent of their class. Applicants must show high potential as a leader-scholar-athlete. Consideration of geographical and ethnic origin is given to ensure proportional representation.

Recorded Historiae Pricess verocess, measured Descreen instru

With respect to foreign languages, the Academy requires of all cadets one year of study in any of seven languages offered. Students are placed according to the results of the PLAVAL. Approximately 15 percent are considered sufficiently knowledgeable to have the language requirement

waived. Cadets may continue language study throughout their four years.

As a population for study, the highly-selective admission process may decrease its heterogeneity, but because of geographically proportional representation and an active minority recruiting program, this population well represents not only the diversity of foreign language curricula in high schools nation-wide, but also minorities and the various socio-economic strata. The sample consisted of all freshman students enrolled in courses of French for the Fall semester, a total of 171.

Research Design

Due to the nature of this research study, more than one statistical procedure was used in determining which scoring model had the greatest predictive validity. The study required the use of correlation, multiple regression, and discriminant analyses. The predicted variable was course performance as measured on objective tests. There were three courses, French 131 (low ability), French 141 (intermediate), and French 150 (advanced). Although students were assigned to the courses according to their ability as measured by the PLAVAL, the three resulting groups could not be considered as forming one continuous ability variable because each group underwent a different curriculum. The predicted variable scores were therefore

determined using different tests; each group had to be treated independently. This is not to say that relative differences in ability were lost, but only that these groups could not be considered as constituting a variable blocked on ability. The predictor variables were the various scoring procedures, the raw score, the Rasch model, IPARM, rational weighting, MR, and DA.

	Correlation 1 / Classification 2 Statistics		
•	F 131		F 150
Raw Score		• • • • • • • • • • • • • • • • • • • •	
Rasch Model			
Rasch+IPARM			
Rational			
MR ¹ / DA ²			

Figure 7. Research Design

The MR and DA could not be compared with the same procedure. For comparing the three unidimensional approaches with MR, the Pearson r was the statistical criterion used. In comparing DA with the unidimensional measures, only percent correctly classified could be used as the criterion for comparison (see Figure 7).

Variables and Instrumentation

Assessment of Language Ability

The French language PLAVAL exam was used to create the various predictor variables. The exam consisted of nine sections: three on reading ability, three on listening comprehension, two on discrete grammar knowledge, and one on culture. (This last section was not included as part of the ability estimation procedures.) There were a total of 110 multiple-choice, dichotimously scored questions in the first eight sections of the test. Using the same test data, six predictor variables were created, three unidimensional and three multidimensional.

Raw Score.

Representing an uncorrected unidimensional model, examinee raw score (based on the entire 110-item test) was used as a basis for examining the effects of Rash model item calibration on predictive validity.

Rasch Model.

The MSCALE calibration program (Wright, Rossner, & Congdon, 1985) was used to calibrate item difficulties and to determine the fit of the data to the assumptions of the model, i.e , local independence and unidimensionality. program uses a maximum likelihood procedure to simultaneously estimate item and person parameters. program also provides several methods for the user to examine the fit of the data to the model. Two indicators of the presence of unidimensionality are the item and person separability indices. If, indeed, the data generally fit the model, then the evaluator may refine the scale by eliminating persons and items that have high fit statistics (Wright & Stone, 1979). Those persons having either high in-fit or out-fit statistics should be eliminated for subsequent calibrations. This procedure may lower some item-fit statistics, but those still exhibiting high fit statistics are to be eliminated from the final calibration. When all remaining items and persons have acceptable fit statistics, then item calibration is complete. Of course, ability estimates of persons having unacceptable fit statistics are not reliable but were included in the analysis to note the change of predictive validity over the 110-question raw score estimate. Thus, the Rasch scores represented ability estimates based solely on a reduced number of items.

IPARM.

The IPARM program was used to identify mis-fitting individuals and provide a basis for re-estimating abilities affected by disturbances. Those disturbances that could be reasonably identified by IPARM were plodding, guessing; sloppiness, test start-up anxiety, and item-content and person interaction (Optometry Admission Testing Program, 1988, and Smith, 1981).

The program requires the input of calibrated items and types of subscale analyses required. To best detect response disturbance, the test was subjected to four analyses (see Figure 8) in which items were sub-grouped into four levels of increasing difficulty (between analysis No. 1), order of presentation (between analysis No. 2), three content areas: reading, aural comprehension, and grammar, in that order (between analysis No. 3), and two item styles: discrete and integrative, in that order (between analysis No. 4). Appropriate items were deleted and a re-estimation of ability was accomplished in accordance with the guidelines set forth by Wright and Stone (1979) and Smith (1986b) with the exception of disturbances due to plodding and item-content and person interaction.

1. Example of Good Fit. Figure 8 shows the person-response pattern analysis for a high-ability person (total test log ability = 2.72) with no detectable disturbance.

Indicators of disturbance are one or more fit statistics

that exceed 1.5 in overall fit (unweighted total and weighted total) or in any of the between analyses.

- 2. <u>Plodding</u>. Because not all blanks indicate plodding, only strings of blank responses at the end of any of the eight PLAVAL sections were considered as resulting from plodding by the examinee; all other blanks were scored as incorrect responses. Figure 9 shows a response pattern of a typical plodder, i.e., all blanks occur at the end of timed sections. In the case where no other disturbance was noted, there is no need to resubmit the response data to a second IPARM analysis because the <u>omits excluded</u> log ability estimation is provided on the first analysis.
- 3. Interaction with Content. Those exhibiting high between-fit statistics on the content sections (Figure 10) had their logit abilities averaged based on the assumption that each subtest measured the same ability, and, therefore, all subtests should have the same impact on the estimation procedure. Of the 88 PLAVAL test items remaining after misfitting items were removed, 14 were from the reading comprehension sections (subgroup 1), 18 from aural comprehension (subgroup 2), and 56 from grammar (subgroup 3).
- 4. <u>Interaction with Item Style</u>. This same procedure, averaging the logit abilities, was used in the case of item style disturbances (Figure 11); ability estimations that differed significantly in discrete versus integrative item

styles (between analysis No. 4) were averaged (discrete items were over-represented by a margin of 56 to 32).

- 5. Test Start-Up Anxiety. Figure 12 shows an example of test start-up anxiety signaled by incorrect responses on some of the least difficult items at the start of the test. (See items 4, 9, and 11 in between analysis No. 1.) The between analysis No. 2 reveals an ability estimate that is lower in subgroup 1 than in all the other subgroups, thus indicating an inconsistency with the rest of the test, possibly due to test anxiety. The procedure in this case would be to score these items as blanks, and use the omits excluded logit ability estimation on the susequent IPARM re-estimation.
- 6. Guessing. Figure 13 shows the pattern of an individual whose guesses contributed to an overestimate of ability (high total and difficulty fits). Elimination of the most difficult but correctly answered questions would improve the accuracy of the estimate. In this case, items 36, 56, 57, and 79, having the highest residuals, would be eliminated for the re-estimation. If an examinee's responses are random on part of the test, as in the case where he or she responds to answer "A" on all questions of a subtest, that section is entirely removed from that person's re-estimation. This is discovered by simply examining the raw response data. These types of disturbances will most probably be indicated by large fit statistics in several areas of the IPARM analysis as well. If a student randomly

answers all test items, however, no correction can reasonably be made since no part of the response pattern is an indication of the examinee's ability.

7. Sloppiness. Sloppiness is generally indicated by unexpected incorrect responses by high-ability examinees. Figure 14 shows just such an individual. Elimination of items 70 and 71 will reduce the high fit statistic for difficulty along with the unexpectedly low log ability estimated by subgroup 1 (the least difficult items).

The Rasch+IPARM independent variable includes all person ability estimates whether these abilities were corrected for disturbances or not. A comparison of the Rasch+IPARM and Rasch correlations with the dependent variables assesses the extent to which the revised abilities removed the measurement disturbances from the data.

Rational Weighting.

CHOCOCCAR COCCARDA POLICIONO NO

As a multidimensional model, it represents a weighting technique in widespread use by foreign language evaluators. This is not to say that the weights used at the Academy are typical, but rather that a rationally-derived weighting scheme is common usage. Abilities were estimated using the currently used weights with the sole exception of the "culture" section of the test which was not used.

```
1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 Item Number
 Unscored Responses
 Scored Responses
 N.Item R.Score Log Abal. S.E. U.W. Total Fit W. Total Fit
 2.72 0.39
 88
 80
 -0.27
 -0.06
 ..
 80 2.72 0.39
 .....
Between Analysis No. 1 DIFFICULTY
 Between Fit -1.44
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 20 20 2.57 0.00
21 20 2.63 1.03
 2.57 0.00 -0.57
Subgroup 2
 0.09
 25 23 2.86 0.74
22 17 2.57 0.53
Subgroup 3
 0.36
Subgroup 4
 0.22
 SEQUENTIAL STANDARDISED RESIDUAL PLOT (X-F)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 +9.01 to +1.50 124132142212323 213212123323412134 4433 433 44232234344 4431113321113113 2122342413 1 34
 -1.51 to -2.50
 -2.51 to -3.50
 3 3
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
Setween Analysis No. 2 ORDER
 Between Fit -1.13
 N.Item R Score Log Abil. S.E. U.W. Within Fit
 16
 15
 2.64 1.05
 0.59
 20 3.26 1.04
Subgroup 2
 0.13
 2.89 0.66
 18
 21
Subgroup 3
 -0.60
 18
 19
Subgroup 4
 -0.19
 11
 1.97 0.82
 0.45
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 -0.01 to -1.50
 -1.51 to -2.50
 -2.51 to -3.50
 5 5
 -3.51 and down
 1 2 3 4 5 6 7 8 9 0
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901
```

Figure 8. IPARM Example of Proper Fit

```
Between Analysis No. 3 CONTENT
 Between Fit -0.57
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 14 13 2.78 1.05 0.70
18 16 2.14 0.78 0.20
56 51 2.89 0.49 -0.64
Subgroup 2
Subgroup 3
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +2.51 to +3.50
 +1.51 to +2 50
 -0.01 to -1.50
 -1.51 to -2.50
 -2.51 to -3.50
 1 2 3 4 5 6 7 8 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 ......
Between Analysis No. 4 DISC vs DNTEG Between Fit -0.12
SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Humber plotted indicates subgroup membership
 +3 51 and up
 +2.51 to +3.50
 -0.01 to -1.50
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down
 2
 1 2 3 4 5 6 7 8 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 8. (continued)

AL COORDEN BESSERVE DE PROPERTO DE PROPERT

```
1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 Item Number
 Scored Responses
 N.Item R.Soore Log Abil. S.E. U.W. Total Fit W. Total Fit
 88 69 1.57 0.28 -0.60
82 69 2.05 0.33
Total Test
 -0.25
 .......
 Between Analysis No. 1 DIFFICULTY
 Setween fit -0.59
 H.Item R.Score Log Abil: S.E. U.W. Within Fit
 20 20 2.57 0.00 -0.57
 Subgroup 2
Subgroup 3
 21
 10
 1.42 0.63
 0.02
 25 18 1.36 0.45
 0.26
 Subgroup 4 22 13 1.65 0.45 -0.80
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 +0.01 to +1.50 12 132142212 2 21321212 23 121 44 433 43 44232 34344 311133 1113113 212234241 31334
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down
 2 3
 N. Item R.Score Log Abil, S.E. U.W. Within Fit
 12
 0.91 0.61 -0.39
 Subgroup 1
 16
 1.28 0.55
 Subgroup 2
 21
 -0.63
 Subgroup 3 21 14
 1.64 0.50
 0.38

 Subgroup
 4
 19
 17
 1.85
 0.77

 Subgroup
 5
 11
 10
 2.82
 1.07

 -0.19
 0.57
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup sembership
 +3.51 and up
 +2.51 to +3.50
 2 2 3 3 3333 4
22 2 3 4
 -0.01 to -1.50 1
 -1.51 to -2.50
 -2.51 to -3.50
 -3 51 and down
 2 3 4 5 6 7 8 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 9. IPARM Example of Plodding

```
Between Analysis No. 3 CONTENT
 Between Fit 0.70
 Noltem Roscore Log Abil. S.E. U.W. Within Fit

 Subgroup
 1
 14
 10
 1.02
 0.62
 -0.19

 Subgroup
 2
 18
 17
 2.94
 1.05
 0.46

 Subgroup
 3
 56
 42
 1.48
 0.34
 -0.53

 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W 5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 3 3 3 333 3
33 3 3 3
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down
 2 3 4 5 6 7 8
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 en Analysis No. 4 DISC vs INTEG
 M.Item R.Score Log Abil. S.E. U.W. Within Fit

 Subgroup
 1
 56
 42
 1.48
 0.34
 -0.53

 Subgroup
 2
 32
 27
 1.77
 0.51
 -0.13

 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 41.51 to +2.50
 -0.01 to -1.50 2 1 1 1 1 111 1
-1.51 to -2.50 2 22 11 1 1 2
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down
 1 2 3 6 5 6 7 8 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 9. (continued)

FORDOR PERSONAL MASSALVA POSSERVE

```
PERSON NO. 227 ID FIELD
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 Unscored Responses
 Scored Responses
 M.Item R.Score Log Abil. S.E. U.W. Total Fit W. Total Fit
 2.44 0.35
 ..
 78
 2.44 0.35
Omite Excluded
 ..
 .....
 en Analysis No. 1 DIFFICULTY
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 1.45
 1.54 1.03
 20
 19
 Subgroup 2
 21
 19
 1.69 0.75
 0.01
 Subgroup 3
 25 22 2.41 0.62
 0.15
 16
 2.87 0.57
 Subgroup 4
 SEQUENTIAL STANDARDIZED RESIDUAL FLOT (X-9)/N.3 Number plotted indicates sub-roup me
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 +0.01 to +1.50 41321 221232322132121333 412134 443344334442 223 3 4444311133 111311342122 4241331334
 -0.01 to -1.50
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down 12
 ......
 n Analysis No. 2 ORDER
 Between Fit 0.13
 N.Item R.Socre Log Abil. S.E. U.W. Within Fit
 13 1.32 0.67
 2.03
 16
 21
 19
 2.48 0.77
 0.14
 18 2.89 0.66
 0.19
 2.63 1.04
2.82 1.07
 19
 18
 Subgroup 4
 10
 0.44
 Subgroup 5
 11
 SECUTATIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down 11
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 10. IPARM Example of Item-Content Interaction

```
Between Analysis No. 3 CONTENT
 Between Fit 2.12
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 1.4
 10
 1.02 0.62 2.66
Subgroup 2
 10
 18
 4.00 0.00
 0.27
 2.66 0.46
 0.21
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-F)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 -0.01 to -1.50
 -1.51 to -2.50
 -2.51 to -3.50
 -3.51 and down 11
 3
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 .....
 en Analysis No. 4 DISC ve INTEG
 Setween Fit 0.25
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 56 50 2.66 0.46 0.21
 32
 20
Subgroup 2
 2.05 0.56
 2.33
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 -0.01 to -1.50
 -1.51 to -2 50
 -2.51 to -3.50
 -3.51 and down 22
 2 3
 5
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901
```

Figure 10. (continued)

```
3
 5
 Item Number 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
  Unacored Responses
 Scored Responses
 N.Item R.Hoore Log Abil. B.E. U.W. Total Fit W. Total Fit
Total Test
 88 74 2.00 0.31 -0.46
 -0.19
 74
 ......
 Setween Analysis No. 1 DIFFICULTY
 Between Fit -0.96
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 20 20 2.57 0.00 -0.57
 Subgroup 1
 21 19
25 20
 1.89 0.75
 Subgroup 2
 0.00
 #ubgroup 3
 1.80 0.50
 0.33
 -0.56
 2.07 0.47
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 +0.01 to +1.50 1241 214221232322132121 33 34121 4 443 433 442 22 3 44 311133211131134212234241331334
 -0.01 to -1.50
 -1.51 to -2.50
 -2.51 to -3.50
 1 2 3 4 5 6 ' 8 9 0
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 ......
 Between Analysis No. 2 ORDER
 Between Fit 1.48
 N.Item R.Soore Log Abil. S.E. U.W. Within Fit
 16 15 2.64 1.05
 0.39
 Subgroup 2
 21
 17
 1.60 0.59
 0.46
 21
 12 1.17 0.47
 -0.76
 Subgroup 3
 19 19
11 11
 Subgroup 4
 3 68 0.00
 ~0.18
 11
 3.89 0.00
 -0 06
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2 51 to +3 50
 -0.01 to -1.50
 3 3 3 3 3
 -1 51 to -2 50
 2 33
 -2 51 to -3 50
 -3 51 and down
 1 2 3 4 5 6 " 8 9
```

ALABORARA KAN BERSASARA BIRASARA BIRASAR

Figure 11. IPARM Example of Item-Style Interaction

```
Between Fit 1.31
 en Analysis No. 3 CONTENT
 N.Item R.Score Log Abil: 8.S. U.W. Within Fit
 14
 3.83 0.00 -0.06
 2.94 1.05
Subgroup 2
 18
 17
 1.59 0.34
 -0.46
 SEQUENTIAL STANDARDIZED RESIDUAL FLOT (X-F)/W.5 Number plotted indicates subgroup member
 +3.51 and up
 +2.51 to +3.50
 3 3 33
 -0.01 to -1.50
 -1.51 to -2.50
 -3.51 and down
 5 6 7 8
 2 3
 4
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 .....
 Analysis No. 4 DISC vs INTEG
 Between Fit 1.83
 M. Item R. Score Log Abil. S.E. U.W. Within Fit
 56 43 1.59 0.34 -0.46
 3.61 1.03
 0.51
 32
 31
 SEQUENTIAL STANDARDILED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup me
 +3.51 and up
 +2.51 to +3 50
 -1.51 to -2.50
 -2.51 to -3.50
 1 2 3 4 5 6 7 8 9
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 11. (continued)

```
FERSON NO. 55 ID FIELD BEACH 058480162
 1 2
 3
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
  N Item R.Score Log Abil. S.E. U.W. Total Fit W. Total Fit
 0.36 0.24
 1.79
 0.38 0.24
 Between Analysis No. 1 DIFFICULTY
 Between Fit -0.#3
 H.Item R.Boore Log Abil. S.E. U.W. Within Fit
 20 17
21 13
 0.32 u.63 1.82
 Subgroup 1
 0.10 0.45
 0.30
 Subgroup 2
 25 14 0.65 0.40
22 6 0.23 0.49
 -0.27
 Subgroup 3
 0.23 0.49
 -0.16
 Subgroup 4
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 +0.01 to +1.50 12 21 2 3 322 3 1 1 323 1213 4 3 33 442 22 3 111 2111311 12 42 13 133
 2 1
 1 2
 -2.51 to -3.50
 -3.51 and down 1
 1 2 3 4 5 6 7 0 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 .....
 Between Analysis No. 2
 OPDER
 Between Fit 0.08
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 16 8 -0.38 0.55
21 13 0.49 0.49
 Subgroup 1
 Subgroup 2
 0.61
 21 10 0.73 0.47
19 12 0.05 0.52
11 7 0.90 0.67
 -0.88
 -1.26
 Subgroup 4
 -0 64
 Subgroup 5
 SECURENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 43 51 and up
 +2.51 to +3.50
 +1.51 to +2 50
 444 4444444 44 55 55 555
 -9.01 to -1.50 1 1 1 1 1 2 22 2 2 2 333 3 33 33334 44 44 5 5 5 5 5
 -1.51 to -2.50
 1 1
 -2 51 to -3 50
 -3 51 and down 1
 1 2 3 4 5 4 7 8 9 7
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 12. IPARM Example of Test Start-up Anxiety

15555502 SASSASS

```
-2.51 to -3.50
 1 2 3 4 5 6 7 8 9
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 on Analysis No. 4 DISC Vs INTEG Between Fit 0.12

 H.Item
 R.Score
 Log Abil.
 S.E.
 U.W. Within Fit

 Subgroup
 1
 56
 32
 0.49
 0.30
 -0.16

 Subgroup
 2
 32
 18
 0.12
 0.39
 2.25

 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 222 1111111 11 22 22 222
 -0.01 to -1.50 2 2 2 2 2 1 11 1 1 1 111 1 1 11 1112 21 11 2 2 2 2 -2.52 to -2.50 2 2 2 2 2 1 1
 -2.51 to -3.50
 -3.51 and down 2
 1 2 3 4 5 6 7 8 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 12. (continued)

```
123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 Item Number
 N.Item R.Score Log Abil. S.E. U.W. Total Fit W. Total Fit
 20 -0.93 0.25
Total Test
 3.24
 .....
 Between Analysis No. 1 DIFFICULTY
 Setween Fit 3.77
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 20 7 -2.15 0.49 -0.27
 21 5
25 9
22 7
 -1.57 0.52
 Subgroup 2
 0.37
 -0.17 0.42
0.46 0.47
 0.38
 Subgroup 3
 0.06
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50 3 2
+0.01 to +1.50 1 21 2 1
 -0.01 to -1.50 24 422123 3 2 32121233234 2134 433443344 232 4 4 4 1 32 11 1134 22 2413 1 34
 -1.51 to -2.50 1
 -2.51 to -3.50
 Between Analysis No. 2 ORDER
 Between Fit 1.45
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 16
 6 -1.02 0.58 0.66
 -2.15 0.65
 1.84
 21 3
 0.05 0.49
 Subgroup 3
 1.03
 1.31
 19 •
 Subgroup 4
 -0.97 0.51
 -0.43 0.69
 1.70
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50 1 1
+0.01 to +1.50 1 11 1 2
 -1.51 to -2.50 1
 -2.51 to -3.50
 1 2 3 4 5 6 7 8 9 0
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 13. IPARM Example of Guessing

```
N.Item R.Score Log Abil. S.E. U.W. Within Fit
 14 4 -1.09 0.64 1.83
18 10 -0.05 0.53 0.93
 -1.22 0.34
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5
+3.51 and up
+2.51 to +3.50
+1.51 to +2.50 2 1
+0.01 to +1.50 2 22 1 3
 3 22 3 33
-2.51 to -3.50
-3.51 and down
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
W.Item R.Soore Log Abil. S.E. U.W. Within Fit
  56 14 -1.22 0.34 2.58
32 14 -0.50 0.40 2.01
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5
+3.51 and up
+2.51 to +3.50
+1.51 to +2.50 2 2
+0.01 to +1.50 2 22 2 1
 1 111 2 2 1 1
-1.51 to -2.50 2
-2.51 to -3.50
 1 2 3 4 5 6 7 8
```

Figure 13. (continued)

```
12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 Unscored Responses
 Scored Responses
 N. Item R. Soore Log Abil. S.E. U.W. Total Fit W. Total Fit
 81
 2.88 0.41
Total Test
 1.93
Omits Excluded
 ..
 01
 2.88 0.41
 en Analysis No. 1 DIFFICULTY
 Setween Fit 2.81
 N.Item R.Score Log Abil. 8.E. U.W. Within Fit
 0.29
 20
 18
 0.79 0.75
 21
 20
 2.63 1.03
 0.04
 Subgroup 3
 2.41 0.62
 0.10
 21
 Subgroup 4
 22
 -0.72
 4.48 1.03
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-F)/W.5 | Number plotted indicates subgroup membership
 +3.51 and up
 +1.51 to +2.50
 +0.01 to +1.50 1241321422123 3221321212332 412134444334433 442 223434444431113321113 4212234241331334
 -2.51 to -3.50
 -3.51 and down
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
 en Analysis No. 2 ORDER
 N.Item R.Score Log Abil. S.E. U.W. Within Fit
 16
 15
 2.64 1.05
 0.56
 Subgroup 1
 3.26 1.04
 Subgroup 2
 21
 20
 0.56
 21
 19
 3,40 0.78
 0.13
  Subgroup 4
 19
 16
 1.34 0.66
 3.89 0.00
 Subgroup 5
 11
 -0.06
 SEQUENTIAL STANDARDIZED RESIDUAL FLOT (X-F)/W.5 Number plotted indicates subgroup membership
 +3.51 and up
 +1.51 to +2.50
 -0.01 to -1.50
 -2.51 to -3.50
 -3.51 and down
 12345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901
```

Figure 14. IPARM Example of Sloppiness

Companies Appendies (Sections) processes besendings processes processes

```
N.Item R.Soore Log Abil. S.E. U.W. Within Fit
 14 13 2.78 1.05 0.66
Subgroup 2
 18
 4.00 0.00
 0.27
 2,66 0.46
 2.26
 SEQUENTIAL STANDARDIZED RESIDUAL PLOT (X-P)/W.5
 +3.51 and up
 +2.51 to +3.50
 +1.51 to +2.50
 -2.51 to -3.50
 -3.51 and down
 ......
 Analysis No. 4 DISC Vs INTEG
 Between Fit 0.29
 2.66 0.46
 2.26
 3.61 1.03
 32
 0.70
 SEQUENTIAL STANDARDITED RESIDUAL PLOT (X-P) /W.5
 +3.51 and up
 +1.51 to +2.50
 -0.01 to -1.50
 -2.51 to -3.50
 11
 -3.51 and down
 1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890
```

Figure 14. (continued)

Multiple Regression.

MR relates a group of variables to a single quantitative variable, and, therefore, the PLAVAL sections had to be regressed against each of the three criterion variables separately. In a preliminary study of cross-validation, samples were randomly assigned to one of two groups and derived weights for one group were used in the "prediction" of the other group. Weights were shown to be unstable, with no common, discernable pattern, even with respect to sign (positive or negative) and the Pearson r was quite low. When the sample N is low, Cohen and Cohen recommend using the shrunken R as a substitute for direct cross-validation. This coefficient is the estimate for the population R based on the sample r. Calculation of the shrunken R yielded higher rs and this procedure was used as a measure of the MR's effect on the PLAVAL's predictive validity.

Discriminant Analysis.

al roomstreed vastatatal massassastal september 1 feetback section 1 sections 1 leaded on the

DA is intended for use when multiple independent variables are used to predict performance in multiple dependent variables (Stevens, 1986). This is a particularly useful technique in view of the fact that the three courses are qualitatively different due to their differing curricula and in-course testing procedures. The 171 examinees were randomly assigned to one of two criterion groups for the purposes of cross-validation. Each group had discriminant

functions calculated to use in classifying the other group, there were, therefore, two reports of correct classification per course.

In summary, each of the 171 examinees had six scores representing the various scoring procedures: raw, Rasch, Rasch+IPARM, rational, MR, and DA.

Course Performance.

SECTION DESCRIPTION OF THE PROPERTY DESCRIPTION OF THE PROPERTY OF THE PROPERT

Students were placed in one of three courses depending on the results of the PLAVAL using the Academy's rational scoring scheme. A criterion variable was created for each course, using the objective points scored on all tests during the first semester of language learning at the Academy. For a clearer understanding of the nature of the criterion variables, a brief description of course content and testing procedures follows.

French 131.

Students placed in this course scored lowest on the PLAVAL. Also included are students who have no knowledge of the language. These classes (there are multiple sections) meet for one hour every other academic day. The curriculum emphasizes communicative skills and language structure and employs a basic-level text entitled <u>Invitation</u> (Jarvis, Bonin, Corbin, and Birckbichler, 1979), in use by many other

undergraduate institutions. Testing in this course is done using a combination of multiple-choice items, short essay, and interviews in a series of three quizzes, two mid-term examinations and one final. Table 1 shows the proportion of points assigned to each language activity (a weighted average of all tests given during the semester).

Table 1
Percentage of Criterion Points per Language Activity

	Percentage of Total Points			
Activity	F 131	F 141	F 150	
Speaking	6	27	16	
Writing	7	3	23	
Reading	28	29	7	
Listening	17	14	16	
Vocabulary/Grammar	26	17	29	
Culture	16	10	9	

French 141.

Students placed in this course generally have between one and two years of previous language study. These classes meet for two hours every other academic day for the first semester. The course also uses <u>Invitation</u> as a basic text,

but instruction is at an accelerated pace. The number of tests are the same as in French 131, and Table 1 shows the proportions of points per language activity.

French 150.

Students placed in this course have, on the average, more than two years of language study. The classes meet for two hours every other academic day. The curriculum is based on the <u>Sur le vif</u> intermediate-level text (Le Cunff, 1977). Evaluation is accomplished using three quizzes, seven oral exercises, four written exercises, two mid-term examinations, and one final. See Table 1 for proportions.

Experimental Procedures and Data Analysis

Comparisons with Multiple Regression

Stevens (1986) recommends using a small number of predictors in order to satisfy the principle of scientific parsimony, and to enhance stability of the MR weights. The PLAVAL's eight sections were combined by skill-type into three: reading, aural comprehension, and grammar.

The shrunken \underline{R} was used as an indicator of MR's predictive validity and was compared to the Pearson \underline{r} s of the three unidimensional models: raw score, Rasch, and Rasch+IPARM. The correlations were then tested for statistically significant differences within each of the

three classes. The first test of significance was the omnibus null test (Cohen and Cohen, 1983), which tests multiple correlations for the possibility of belonging to a population where <u>r</u> equals zero. The second test is suggested by Braden (1986), and is a test of the probability that a set of correlations belongs to a population where <u>r</u> equals one. This latter statistic is most appropriate for correlations between dependent samples; it tests to determine whether differences in coefficients are due to the different test reliabilities.

Comparisons with Discriminant Analysis

Comparisons with DA were made using accuracy of placement across the three ability levels in each of the three criterion groups. Each course was therefore divided into three equal n ability groups (low, intermediate, and high) for a total of nine criterion groups. For purposes of cross-validation, the entire sample was randomly assigned to one of two groups. Discriminant functions were calculated for each group and used for classifying the other. Stevens' (1986) recommendations for MR are equally valid for DA; therefore, the same three predictors used for MR were used for calculating the discriminant functions. Stevens claims additionally, that the ratio of sample size to predictor variables should be no less than twenty to one. The ratio

of sample size to predictor variables in this experiment was 28 to 1.

Unfortunately, there is no test of statistical significance known to the researcher that can be used in the comparison of DA classification. It can only be assumed that if the Pearson r coefficients for the MR and unidimensional models are due to statistically significant effects, then the percent correct classifications are also not due to sampling error.

Hypothesis of Study

The null hypothesis is that there will be no difference in the ability of the six scoring models, raw score, Rash, Rasch+IPARM, rational, MR, and DA when used on the PLAVAL to predict student performance in any of the three language courses, French 131, 141, and 150.

CHAPTER IV RESULTS

Overview

This chapter reports the findings resulting from the questions presented in Chapter I. These questions are:

- l. Is success in foreign language learning best predicted by a placement test incorporating the Rasch model or by one using a variety of weighted multiple components?
- 2. Can the following test disturbances be identified and corrected in order to improve test predictive validity:

Test start-up anxiety

Guessing

Plodding

THE SECRETARY PROPERTY PROPERTY OF THE PROPERT

Sloppiness

Item content and person interaction

The first step in the analyses was to calibrate the test using the Rasch model and obtain person ability estimates. Those persons exhibiting correctable disturbances had their abilities re-estimated. Next, three multidimensional scoring procedures based on multiple

regression, discriminant analysis, and rationally derived weights were investigated.

No single method of analyzing the results of the six different approaches is available. To compare the effectiveness of Rasch ability estimates with those derived through multiple regression and rationally derived weights, a Pearson <u>r</u> was used with the criterion variable. Whereas no Pearson <u>r</u> is available when using discriminant analysis, accuracy of placement was determined using a top- middle-bottom-third-of-course grouping on each of the three criterion variables.

Predictor Variables

The Rasch Model

Item Calibration.

Using the MSCALE program, a single metric was created using the raw response data from the PLAVAL. In this experiment, 317 students were used for the initial item calibration. All students fell within the limits of the test, i.e., there were no zero or perfect scores. This meant that, aside from non-fitting persons, all examinees could be reasonably estimated in ability. After several iterations, alternately eliminating non-fitting persons, and non-fitting items, the final MSCALE results were based on an 88-item test calibrated from 287 persons whose fit

statistics were below 2.00. All but two of the persons who were eliminated from the calibration had negative logit abilities; this signifies that the most serious disturbances occurred at the lower end of the ability scale. This finding could be due to low-ability persons tending to resort to quessing more than high-ability persons, thereby causing their abnormal response patterns to be detected by the Rasch person-fit statistics. Table 2 shows the person and item separability indices along with their respective reliability coefficients for the first and last MSCALE iterations. The last iteration shows that the known variance attributable to a single factor (person separation along a unidimensional scale) is 4.05 times that of the error of estimation associated with the person abilities (variance due to all other factors). These data demonstrate the strength of trait unidimensionality in the PLAVAL (Smith, 1987).

MSCALE provides useable logit abilities for all persons retained in the final calibration; these abilities, however, are based only on items attempted, and items left blank are not scored. Because some examinees leave answers blank when the answer is unknown, these estimates were not used in the person analysis. The person raw score, based on the remaining 88 items that fit the Rasch model (the Rasch predictor variable), was used as a basis for measuring the effectiveness of the IPARM ability estimates (the Rasch+IPARM predictor variable).

Table 2

Indices of Trait Unidimensionality for First and Last MSCALE

Iterations

Iteration	Separability Index	Separation Reliability
First		
Person	3.97	0.94 ^a
Item	6.37	0.98
Last		
Person	4.05	0.94 ^a
Item	7.10	0.98

 $a_{Equivalent}$ to KR-20.

Person Ability Re-estimation.

The MSCALE item calibrations were used for the IPARM response-pattern analysis. (See Appendix A for item-difficulty assignment, Appendix B for item-subgroup assignment, and Appendix C for total and subgroup raw score ability estimates.) Of the initial 317 students who were tested, only 171 finished one semester of French at the Academy. Only these remaining students were used in subsequent analyses. (See Appendix D for person analysis summary.) Using fit criteria as a basis for re-estimation, Table 3 shows percentages of disturbance type by class.

Plodders generally had very small changes in estimated ability when corrected, and did not present a significant disturbance; for this reason totals in table 3 reflect the more serious disturbances only.

Table 3

Percentage of Disturbance Type by Course

		Course	Course			
Disturbance	F 131	F 141	F 150			
Guessing	33.8	4.8	0.0			
Plodding ^a	29.2	33.3	28.1			
Item/Person	6.2	21.4	12.5			
Sloppiness	1.5	2.4	6.3			
Test Anxiety	3.1	4.8	3.1			
Unknown ^b	0.0	2.4	0.0			
Total ^C	44.6	35.7	21.8			
Sample Size	65	42	64			

^afigures indicate correction for plodding only. Those corrected for other disturbances are not included.

bno correction applied.

^CPlodders not included in total unless corrected for a second disturbance.

Raw Score

CONTRACTOR OF THE PROPERTY OF

Each examinee's raw score was determined using an unweighted total score on the entire 110-item test. This was used to determine the effectiveness of the 88-item Rasch-scored test without the IPARM re-estimations.

Table 4

Rationally-Derived Weights for Scoring Each PLAVAL Section

Section	Item Weights	Number of Iter	ns Maximum Score
Reading I	18	5	90
Aural Comp I	20	5	100
Reading II	10	10	100
Grammar I	4	50	200
Aural Comp II	20	5	100
Grammar II	6	20	120
Reading III	20	5	100
Aural Comp III	10	10	100
Totals		110	910

Rational Weighting

Weights presently used at the Academy were derived rationally, placing greater emphasis on integrative questions; they were not empirically derived. Table 4 shows the weights for each PLAVAL section.

Multiple Regression Analysis

Weights were determined using multiple regression of the three composite sections on each of the three criterion variables. Due to small \underline{n} , cross validation would not give stable section weights. Therefore, weights were derived from the entire sample in each of the three courses. Table 5 shows the section weights for the three courses.

Table 5

Multiple-Regression Weights for Each Section by Course

	Regression Weights			
Section	F 131	F 141	F 150	
Reading	7.60	34.08	21.89	
Aural Comp	3.67	21.03	1.27	
Grammar	19.72	12.75	12.99	

Discriminant Analysis

CATACON MATERIAL PROCESSOR INCOME.

Placement accuracy was investigated across the three courses by dividing each into three equal—n ability groups (low, intermediate, high) for a total of nine classification groups. The 171 examinees were randomly assigned to one of two cross-validation groups. Discriminant functions were calculated for each group and used in classifying the other. Table 6 shows the self-test results of each group.

Table 6

<u>Self-Test Results for Cross-validation Groups</u>

		Percent	Correctly Cla	assified
Group	<u>n</u>	F 131	F 141	F 150
1	80	50.00	58.33	57.69
2	91	57.14	83.33	71.05

Comparisons of Predictive Validities

Unidimensional Models with Multiple Regression and Rational Weighting

Because classifying persons based on weights derived from the same sample lacks cross-validity, only the shrunken R was used in comparing predictive validities. This statistic estimates population R when the cross-validation weights are too unstable (Cohen and Cohen, 1983). (Inspection of the various scatter plots revealed that all the predictor variables under study in this section had linear relationships with the three criterion variables.) Table 7 shows the Pearson $\underline{r}s$ of the various unidimensional models and multiple regression correlated with the criterion variables. Tables 8, 9, and 10 show the intercorrelations of the various test models. To test the hypothesis of no significant difference, Braden's (1986) critical values table for joint reliabilities was used. This permits the testing of the hypothesis H_1 : (\underline{r} = 1.0). This hypothesis is necessary when comparing correlations based on the same sample. It also assumes H_0 : ($\underline{r} = 0.0$) has been rejected (table 7).

Secretary accounts in account to the secretary and the secretary in the secretary is the secretary and in the secr

Table 7

Pearson r Coefficients of Multiple Regression, Rational, and

Unidimensional Models with the Criterion Variables

	Pearson <u>r</u>	Coefficients wit	h <u>p</u> Statistic
Scoring Model	F 131	F 141	F 150
Raw	.4822	.4629	.4457
	.0001	.0020	.0002
Rasch	.5272	.5181	.4546
	.0001	.0004	.0002
Rasch+IPARM	.6382	.6306	.4879
	.0001	.0001	.0001
Rational	.4329	.3674	.3369
	.0003	.0167	.0065
Multiple Reg	.5016	.5150	.4764
	.0006	.0005	.0001
Shrunken R	.4634	.4552	.4340

SCORPORD IN CERTIFIED IN THE STATES OF THE S

Table 8

Intercorrelations of the Measurement Models for F 131

Measurement Model	Measurement Model				
	Raw	Rasch	IPARM	Ratnl	MIR
Raw score	1.00	.94	.77*	.90*	.96
Rasch		1.00	.82*	.86*	.88*
IPARM			1.00	.75*	.69*
Rational				1.00	.78*
MR					1.00

 $^{*\}underline{o}$ < .05, one-tailed. Critical value = .924

POSSESSE PARTICIONE PROPERTY P

Table 9

Intercorrelations of the Measurement Models for F 141

Measurement Model	Measurement Model				
	Raw	Rasch	IPARM	Ratnl	MR
Raw score	1.00	.94	.83*	.71*	.90*
Rasch		1.00	.90*	.67*	.83*
IPARM			1.00	.71*	.84*
Rational				1.00	.82*
MR					1.00

^{*}p < .05, one-tailed. Critical value = .917

ten betestabb betestbibli franceseal broscopie assistant legistra assistant.

Table 10

Intercorrelations of the Measurement Models for F 150

		Measu	Model		
Measurement Model	Raw	Rasch	IPARM	Ratnl	MR
Raw score	1.00	.95	.88*	.79*	.93
Rasch		1.00	.92	.72*	.87*
IPARM			1.00	.71*	.81*
Rational				1.00	.70*
мЪ					1.00

^{*}p < .05, one-tailed. Critical value = .924

TO A DESCRIPTION OF THE PROPERTY OF THE PROPER

Unidimensional Models with Discrimination analysis and Rational Weighting

Comparisons were made using percentage of correct placement in each of three ability levels within each course. Percentages of the most disparate classifications (e.g., low criterion-ability misclassed as high ability by the measurement model) were also investigated (see Table 11).

Summary

Examining the data has revealed several patterns which are depicted in two figures. Figure 15 shows the relationship of the various models with multiple regression with respect to the criterion variable based on their Pearson rs from Table 7. The patterns are consistent; all scoring models maintained their relative position with respect to each other across the three courses. All models exhibited a decrease in predictive validity in French 150 for reasons unexplored in this research. Figure 16 shows the relationships of the various models with discriminant analysis based on correct placement statistics from Table 11. The patterns in Figure 16 were not as consistent as in Figure 15, but the general trend still seemed to indicate a loss of predictive validity as ability increased.

concern respected to a service of the service of th

Table 11

Correct-Classification Percentages of Discriminant Analysis,

Rational, and Unidimensional Models

	Percent Correct	ly and Incorre	ctly classified
Scoring Model	F 131	F 141	F 150
Raw	56.92	52.38	51.56
	(7.69)	(9.52)	(3.13)
Rasch	61.53	52.38	45.31
	(4.62)	(9.52)	(3.13)
Rasch+IPARM	63.08	66.67	53.13
	(7.69)	(9.52)	(3.13)
Rational	53.85	52.38	48.44
	(10.77)	(9.52)	(10.90)
Disc Anal l ^a	46.67	29.17	30.77
	(6.67)	(25.00)	(15.38)
Disc Anal 2 ^b	45.71	22.22	34.21
	(8.57)	(27.78)	(10.53)

Note. Figures in parentheses reflect incorrect placement only of those misclassified by two levels.

 $a_{\underline{n}} = 80$

 $b_{\underline{n}} = 91$

Comparison of Correct-Placement Percentages of the

Unidimensional, Multiple Regression, and Rational Scoring

Models with the Criterion Variables

Comparison of the Pearson r coefficients of the
Unidimensional, Rational, and Discriminant Analyses Models
with the Criterion Variables

Contracted Appropriate Contraction of the Contracti

CHAPTER V

SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS

Summary

The purpose of this study was to investigate the measurement properties of a psychometric model that, despite its conceptual simplicity, has the potential for increased accuracy in foreign language placement. Not only can the Rasch model lead to an increased understanding of the properties of the measurement instrument, but it has a unique capability of suggesting sources of individual disturbances, with the potential to correct several of them. Its capacity to correct certain individual measurement disturbances is tied to its assumption of unidimensionality, an assumption which, if not valid, could seriously reduce the validity of the affected test scores used for placement.

Investigation of the Rasch model was approached in a step-wise fashion. The first variable investigated was the raw score, the most fundamental estimate of ability. It gave the research a base-line measure from which other manipulations could be compared. The second step was to create a placement test in which items not fitting the unidimensional model, were deleted. The ability estimates

resulting from the revised test reflected the efficiency of the Rasch model's item calibration procedure and item fit statistics. The final step, the most complex and the most time-consuming, was the use of IPARM to detect and counteract the effects of certain measurement disturbances. Each step could then be evaluated in terms of increasing or decreasing predictive validity.

The three resulting approaches, raw score, Rasch, and IPARM, were compared to three multidimensional models to investigate the efficiency of the assumption of unidimensionality, implicit in the first three approaches. The Rasch model was contrasted with the a priori rational weighting scheme, the MR model, and DA. It should be noted that neither the PLAVAL nor the criterion variables were constructed with the intention of creating unidimensional scales, and to the contrary, were each created with distinct sections representing the multidimensional view of language. This should place unidimensional models at a disadvantage.

Conclusions

Raw Score Statistic

CONTRACTOR MATERIAL MATERIAL MATERIAL CONTRACTOR AND MATERIAL MATE

Results show that the assumption of trait unidimensionality results in greater predictive validity for the three unidimensional approaches over the three selected multidimensional models when estimates of ability

are limited to a single quantifier. The raw score variable, for which no items were deleted and no person disturbances were corrected, had consistently higher results than either the MR (shrunken \underline{R}) or DA models. In view of the number of disturbances present in the sample, weights statistically derived by both these models may have been affected by their influence to such an extent that it significantly decreased the validity of these weights (or discriminant functions) for other samples.

Rasch Ability Estimation

calibrating the items with the Rasch model and eliminating misfitting items reduces the number of items on the test. This lowers the variability on the test, and could possibly reduce the relationship with the criterion variables. The results show, however, that with one exception out of six comparisons with the raw score, the relationship is equalled or increased. The conclusion is that the items eliminated from the calibration procedure do not measure the same construct as the rest of the items and reduce predictive validity as well—an indirect confirmation of the strength of the unidimensional assumption.

Revised Rasch Ability Estimates

CONTRACTOR CONTRACTOR

Without exception, the Rasch ability estimates that included re-estimations to correct for the various person measurement disturbances were clearly superior to all other models both in accuracy of placement and correlation with each of the three criterion variables. This is especially notable in view of the reduced number of test items. statistics on incorrect placement, however, are unexpected. Of those who were incorrectly placed by more than one classification group (e.g., individual predicted as low in ability by the model but placed high on the criterion variable), no improvement was noted between the raw score, original Rasch estimate, and the revised Rasch estimate. This lack of change could be due to learning effects for which no model can compensate. Yet, the added predictive power through the IPARM re-estimation is clearly demonstrated. The unidimensional models were, in general, more successful in reducing extreme misplacement than the multidimensional models with average misplacement percentages of 6.4 and 13.9 respectively. DA had the highest rate of misplacement, averaging 15.7 percent. measurement disturbances, having reduced the validity of the discriminant functions for subsequent samples, are likely the reason for the relatively high misclassification statistics.

Use of Multiple Regression Weights

The use of these weights presupposes a single criterion variable. In the case of multiple course assignments, the weights derived from one course are very likely invalid for use in predicting performance in other courses as it clearly was in this experiment. Had these weights revealed some consistent pattern across the three criterion variables, some optimal approach might have been used to weight the test for best overall prediction. Such was not the case, and therefore, a MR model is unuseable in similar circumstances.

Use of Discriminant Functions

The larger the sample size, the more valid the discriminant functions, but in many undergraduate institutions, very large sample sizes will never be available. Possibly the largest source of invalidity, however, is the use of discriminant functions based on a sample with uncorrected measurement disturbances being used on another sample with its own unique pattern of measurement disturbances, and usually tested at a different time. Other potential sources could be the presence of suppressor variables, or the effects of predictor multicolinearity (Stevens, 1986).

The weights used in this experiment have little generalizability. They were determined a priori using a rationale that this study has not explored. All that can be said concerning the results is that it, too, showed a consistent pattern of performance. These weights were not derived using data with response disturbances, which may partly explain its greater predictive ability over that of the DA model. The weights could not surpass the MR weights in predictive validity because the regression procedure optimizes weights for the sample. Had the MR weights been cross-validated on another sample, a fairer comparison could have been made.

Implications

In view of the consistent patterns seen in the data, the Rasch model seems clearly to be the model of choice to use in improving the predictive validity of placement tests when the evaluators are restricted to single numerical descriptions of individual abilities and when the data conform to the unidimensionality assumption. When the data fit the unidimensional assumptions, as they did in this experiment, little is gained and very possibly more is lost in "componentializing" the test. Recalling Andersen's (1977) mathematical demonstration that the raw score is the

minimal sufficient statistic in ability estimation when such a statistic exists, it follows that any system of weighting test items can only confound the ability estimates.

This experiment not only demonstrates the need for the evaluator to understand the assumptions made by the measurement model employed, but also the need to address measurement disturbance directly; no course assignment should be made without first verifying the reasonableness of individual response patterns and making appropriate corrections whenever possible. The direct and individual correction of multiple measurement disturbances afforded by IPARM has intuitive appeal; re-estimates of individual abilities affect neither other persons nor test item calibrations. IPARM, therefore, stands in contrast to other models that correct only for quessing by including additional parameters, blindly applied. The practical value of the Rasch model for the foreign language evaluator, then, is the potential for reducing the number of misclassifications, thereby increasing the number of successful language learners.

On a more general level, the presence of unidimensionality in the placement test is insufficient to conclude that the single metric created by the Rasch model is a reflection of a global language proficiency scale advocated by those who adhere to the unitary hypothesis, whether in its strong or moderate form (Oller, 1983a). The unidimensional properties of this placement test may only be

reflective of the common aspects of all high school French language curricula. Whereas test unidimensionality would logically follow from trait unidimensionality, it does not, of necessity, follow that trait unidimensionality follows from test unidimensionality.

Recommendations for Future Research

The Rasch model is a very useful tool in determining the extent of unidimensionality present in language measurement instruments. In cases where measurement tools are created with an underlying hierarchy of language tasks, Rasch measurement could, given a large enough sample and sufficient items, test the validity of any a priori orders of difficulty. As in the case of the Provisional Proficiency Guidelines created by the American Council on the Teaching of Foreign Languages (1982), using the Rasch model could determine the validity of its supposed hierarchy of "task universals." Stability of item calibrations, when testing individuals representing various foreign language curricula, would be clear indication of such universals. Furthermore, a study of calibration stability could result in a different paradigm altogether. It seems clear and most logical, that multidimensionality should not be assumed for a measurement instrument unless verified empirically, and conversely, a latent trait model should not be used on data that do not fit its assumptions.

CONTRACT CONTRACTOR DESCRIPTION PROPERTY (PROPERTY)

Limitations

There was no attempt to analyze the nature of item misfit, or to make observations of the hierarchical nature of those items used for the calibration. A longitudinal study involving two or more testing opportunities would have yielded valuable information on the stability of item calibrations. The guestion of whether the unidimensional scale derived from one sample is essentially the same for other samples is not answered. Furthermore, discriminant functions could have had more validity if the entire sample had been used but cross-validated on the following year's sample.

From a pragmatic perspective, use of the Rasch model requires the additional step of identifying measurement errors and applying an appropriate re-estimate, both procedures being subject to error themselves. Objective correction programs exist, called <u>robust estimators</u>, but these do not fair as well in making appropriate corrections to measurement disturbances when compared to IPARM (Smith, 1985).

APPENDIX A

IPARM ITEM DIFFICULTY ASSIGNMENT

Item and Person Analysis with the Rasch Model 02-26-1988

CONTROL INFORMATION

ITEM	DIFFIC		Del Ol	persons	31,				
21011	DIFFIC	,11163							
Item	Name	Diff. -2.43	31	ga15	-0.28	61	ab03	-1.14	
1 2	ra01 ra04	-0.29	32	gal6	-1.25	62	ab04	-1.04	
3	ra05	0.94	33	ga17	0.00	63	ab05	0.45	
4	aa01	-3.11	34	ga19	0.79	64	gb01	0.37	
5 6	aa02 aa03	0.26 -0.41	35 36	ga20 ga21	0.79 1.22	65 66	gb02 gb03	-0.16 -1.92	
7	aa04	-1.66	37	ga22	1.41	67	gb04	-1.15	
8	rb01	0.93	38	ga23	0.66	68	gb06	-1.19	
9	rb02	-0.46	39 40	ga24 ga25	0.30 1.17	69	gb07	0.34	
10 11	rb03 rb05	-0.56 -1.09	41	ga27	0.91	70 71	gb08 gb11	-1.14 -1.68	
12	rb06	-0.21	42	ga29	0.38	72	gb12	0.49	
13	rb07	0.44	43	ga30	0.41	73	gb13	0.84	
14 15	rb08 rb09	-0.06 0.52	44 45	ga31 ga32	3.03 0.75	74 75	gb14 gb15	-0.58 -2.15	
16	rb10	-0.12	46	ga32 ga33	0.88	76	gb15	-0.02	
17	ga01	-0.86	47	ga36	-0.91	77	gb17	-0.78	
18	ga02	-1.27	48	ga37	0.70	78	rc03	0.53	
19 20	ga03 ga04	0.24 -0.69	49 50	ga38 ga39	-0.21 -0.55	79 80	rc04 ac01	1.03 -0.51	
21	ga05	-1.05	51	ga40	0.55	81	ac02	1.43	
22	ga06	-0.11	52	ga42	1.32	82	ac03	-1.28	
23 24	ga07 ga08	-1.00 -0.21	53 54	ga43 ga45	0.71 1.70	83 84	ac04 ac05	0.35 0.28	
25	ga09	0.42	55	ga47	0.77	85	ac05	-1.53	
26	ga10	0.53	56	ga48	1.90	96	ac07	0.36	
27	gall	-0.23	57	ga49	1.36 2.08	87 88	a c08 a c10	0.29	
28 29	ga12 ga13	0.12 1.47	58 59	ga50 ab01	0.49		aciu	1.41	
30	gal4	-1.77	60	ab02	-1.22				

APPENDIX B

IPARM SUBGROUP ASSIGNMENT

PERSON BETWEEN FIT ANALYSIS

and a second of the property of the second o	
Analysis 1 DIFFICULTY	
Number of subgroups 4	
Group 1 Number of items 20	
Group 2 Number of items 21	
Group 3 Number of items 25	
Group 4 Number of items 22	
Item 0 1 2 3 4 5	
Number 1234567890123456789012345678901234567890	
Group 1241321422123232213212123323412134444334433	
Item 5 6 7 8 9 0)
Number 12345678901234567890123456789012345678901234567890)
,	
Group 34344444311133211131134212234241331334	
Analysis 2 ORDER	
ANAIVSIS Z URDER	
Number of subgroups 5	
Number of subgroups 5	
Number of subgroups 5 Group 1 Number of items 16	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11 Item 0 1 2 3 4	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11	
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11 Item 0 1 2 3 4 5 Number 1234567890123456789012345678901234567890)
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11 Item 0 1 2 3 4)
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11 Item 0 1 2 3 4 5 Number 1234567890123456789012345678901234567890 Group 1111111111111111122222222222222222222	3
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11 Item 0 1 2 3 4 5 Number 1234567890123456789012345678901234567890 Group 111111111111111112222222222222222222333333)
Number of subgroups 5 Group 1 Number of items 16 Group 2 Number of items 21 Group 3 Number of items 21 Group 4 Number of items 19 Group 5 Number of items 11 Item 0 1 2 3 4 5 Number 1234567890123456789012345678901234567890 Group 1111111111111111122222222222222222222)

```
Analysis 3
 CONTENT
Number of subgroups 3
Group 1 Number of items 14
Group 2 Number of items 18
Group 3 Number of items 56
 Number 12345678901234567890123456789012345678901234567890
 Item
 Number 12345678901234567890123456789012345678901234567890
 Group 333333322222333333333333311222222222
Analysis 4
 DISC vs INTEG
Number of subgroups 2
Group 1 Number of items 56
Group 2 Number of items 32
 Item
 1
 Number 1234567890123456789012345678901234567890
 Number 1234567890123456789012345678901234567890
```

APPENDIX C

IPARM TOTAL AND SUBGROUP ABILITY ESTIMATES

Total Test Ability Estimates

Raw Score	Ability	SEM			
0	-6.08	0.00	45	0.07	0.24
1	-5.06	1.01	46	0.13	0.24
2	-4.33	0.73	47	0.19	0.24
3	-3.89	0.61	48	0.24	0.24
4	-3.57	0.53	49	0.30	0.24
5	-3.32	0.48	50	0.36	0.24
6	-3.10	0.44	51	0.41	0.24
7	-2.92	0.42	52	0.47	0.24
8	-2.75	0.39	53	0.53	0.24
9	-2.61	0.38	54	0.59	0.24
10	-2.47	0.36	55	0.65	0.24
11	-2.35	0.35	56	0.70	0.24
12	-2.23	0.34	57	0.76	0.25
13	-2.12	0.33	58	0.82	0.25
14	-2.02	0.32	59	0.89	0.25
15	-1.92	0.31	60	0.95	0.25
16	-1.83	0.30	61	1.01	0.25
17	-1.74	0.30	62	1.08	0.26
18	-1.65	0.29	63	1.14	0.26
19	-1.57	0.28	64	1.21	0.26
20	-1.49	0.28	65	1.28	0.26
21	-1.41	0.28	66	1.35	0.27
22	-1.34	0.27	67	1.42	0.27
23	-1.27	0.27	68	1.50	0.27
24	~1.20	0.26	69	1.57	0.28
25	-1.13	0.26	70	1.65	0.28
26	~1.06	0.26	71	1.73	0.29
27	-0.99	0.26	72	1.82	0.30
28	-0.93	0.25	73	1.91	0.30
29	~0.86	0.25	74	2.00	0.31
30	-0.80	0.25	75	2.10	0.32
31	-0.74	0.25	76	2.21	0.33
32	-0.68	0.25	77	2.32	0.34
33	-0.62	0.25	78	2.44	0.35
34	-0.56	0.24	79	2.57	0.37
35	-0.50	0.24	80	2.72	0.39
36	-0.44	0.24	81	2.88	0.41
37	-0.38	0.24	82	3.06	0.44
38	-0.32	0.24	83	3.27	0.48
39	-0.26	0.24	84	3.52	0.53
40	-0.21	0.24	85	3.84	0.60
41	-0.15	0.24	86	4.27	0.73
42	-0.09	0.24	87	5.00	1.01
43	-0.04	0.24	88	6.01	0.00
44	0.02	0.24	1		

Person Si	ubgroup Abi	lity Estimates	Raw Score 0	3 Ability ~3.80	SEM 0.00
			1	-2.78	1.02
Parson Bot	ween Analys	. 1 propra	2	-2.05	0.74
	ween Analys 1	is 1 - DIFFIC	-	-1.60	0.62
Raw Score	Ability	SEM	4	-1.26	0.55
0	-5.64	0.00	5	-0.99	0.50
1	-4.60	1.04	6	-0.75	0.47
2	-3.83	0.76	7	-0.54	0.45
3	-3.34	0.64	8 9	-0.35	0.43
4	-2.97	0.58	10	-0.17	0.42
5	-2.66	0.53	11	-0.00 0.16	0.41
6	-2.39	0.51	12	0.33	0.40
ž	-2.15	0.49	13	0.33	0.40
8	-1.92	0.47	14	0.65	0.40
9	-1.70	0.46	15	0.82	0.41
10	-1.49	0.46	16	0.99	0.42
11	-1.27	0.46	17	1.17	0.43
12	-1.06	0.47	18	1.36	0.45
13	-0.83	0.48	19	1.57	0.47
14	-0.60	0.50	20	1.80	0.50
15	-0.33	0.53	21	2.07	0.55
16	-0.04	0.57	22	2.41	0.62
17	0.32	0.63	23	2.86	0.74
18	0.79	0.75	24	3.60	1.02
19	1.54	1.03	25	4.62	0.00
20	2.57	0.00			
			Subgroup	4	
Subgroup 2	2		Raw Score	A bility	SEM
Raw Score	Ability	SEM	0	-2.89	0.00
0	-4.44	0.00	1	-1.87	1.02
1	-3.42	1.03	2	-1.12	0.75
2	-2.67	0.75	3	-0.65	0.63
3	-2.21	0.63	4	-0.31	0.56
4	-1.86	0.56	5	-0.02	0.52
5	~1.57	0.52	6	0.23	0.49
6	-1.32	0.49	7	0.46	0.47
7	~1.09	0.47	8	0.67	0.45
8	-0.88	0.45	9	0.87	0.44
9	-0.68	0.44	10	1.07	0.44
10	-0.49	0.44	11	1.26	0.44
11	-0.29	0.44	12 13	1.46	0.44
12 13	-0.10	0.44	13	1.65	0.45
13	0.10 0.31	0.45	15	1.86	0.46
15	0.54	0.47 0.49	16	2.07 2.31	0.47
16	0.79	0.49	17	2.57	0.50
17	1.08	0.52	18	2.87	0.53
18	1.42	0.56	19	3.23	0.57
19	1.89	0.03	20	3.23	0.64 0.76
20	2.63	1.03	21	4.48	1.03
21	3.66	0.00	22	5.51	0.00
~ -	5.00	0.00		3.71	0.00

				5	-0.48	0.54
Person Betw	een Analys	is 2 -	ORDER	6	-0.21	0.51
Subgroup 1	•			7	0.05	0.49
Raw Score	A bility	SEM		8	0.28	0.48
0	-4.87	0.00		9	0.51	0 - 47
1	-3.77	1.11		10	0.73	0.47
2	-2.86	0.84		11	0.95	0.47
3	-2.25	0.73		12	1.17	0.47
4	-1.78	0.66		13	1.40	0.48
5	-1.37	0.61		14	1.64	0.50
6	-1.02	0.58		15	1.90	0.52
7	-0.69	0.56		16	2.18	0.55
8	-0.38	0.55		17	2.50	0.59
9	-0.08	0.55		18	2.89	0.66
10	0.23	0.56		19	3.40	0.78
11	0.56	0.58		20	4.20	1.05
12	0.91	0.61		21	5.25	0.00
13	1.32	0.67			_	
14	1.84	0.78		Subgroup 4	_	
15	2.64	1.05		Raw Score	Ability	SEM
16	3.69	0.00		0	-4.86	0.00
0				1	-3.81	1.05
Subgroup 2				2	-3.02	0.77
Raw Score	Ability	SEM		3	-2.52	0.66
0 1	-4.46	0.00		4 5	-2.13	0.60
2	-3.42	1.04		5 6	-1.80	0.56
3	-2.64	0.77		7	-1.50	0.53
4	-2.15 -1.76	0.65		é	-1.23	0.52
5	-1.44	0.59 0.55		9	-0.97 -0.72	0.51
6	-1.16	0.53		10	-0.46	0.50
7	-0.90	0.52		11	-0.21	0.50 0.51
8	-0.66	0.30		12	0.05	0.52
9	-0.43	0.48		13	0.33	0.52
10	-0.20	0.48		14	0.62	0.56
ii	0.03	0.48		15	0.95	0.60
12	0.26	0.48		16	1.34	0.66
13	0.49	0.49		17	1.85	0.77
14	0.74	0.50		18	2.63	1.04
15	1.00			19	3.68	0.00
16		0.52			0.00	0.00
17	1.28 1.60	0.55 0.59		Subgroup 5	;	
18	1.98	0.59		Raw Score	Ability	SEM
19	2.48	0.83		0	-3.55	0.00
20	3.26	1.04		1	-2.45	1.10
21	4.31	0.00		2	-1.55	0.84
	4.51	0.00		3	-0.93	0.74
Subgroup 3				4	-0.43	0.69
Raw Score	Ability	SEM		5	0.03	0.66
0	-3.50	0.00		6	0.46	0.66
1	-2.45	1.04		7	0.90	0.67
2	-1.67	0.77		8	1.39	0.72
3	-1.18	0.65		9	1.97	0.82
4	-0.80	0.58		10	2.82	1.07
				11	3.89	0.00

Pareon Pat	waan Sasiwa	is 3 - CONTENT	7	-2.21	0.43
	ween Analys 1	is 3 - CONTENT	é	-2.03	0.41
Raw Score	Ability	CEM	9	-1.87	0.39
0	-4.11	SEM	10	-1.72	0.38
1		0.00	11	-1.59	0.30
2	-3.01	1.10	12	-1.46	
	-2.13	0.83	13		0.36
3	-1.54	0.71		-1.33	0.35
4	-1.09	0.64	14	-1.22	0.34
5	-0.70	0.61	15	-1.10	0.33
6	-0,35	0.58	16	-1.00	0.33
7	-0.02	0.57	17	-0.89	0.32
8	0.31	0.58	18	-0.79	0.32
9	0.66	0.59	19	-0.69	0.31
10	1.02	0.62	20	-0.59	0.31
11	1.44	0.68	21	-0.50	0.31
12	1.97	0.79	22	-0.40	0.30
13	2.78	1.05	23	-0.31	0.30
14	3.83	0.00	24	-0.22	0.30
			25	-0.13	0.30
Subgroup	2		26	-0.04	0.30
Raw Score	Ability	SEM	27	0.05	0.30
0	-4.88	0.00	28	0.14	0.30
1	-3.79	1.09	29	0.23	0.30
2	-2.92	0.82	30	0.32	0.30
3	-2.36	0.70	31	0.40	0.30
4	-1.92	0.63	32	0.49	0.30
5	-1.54	0.59	33	0.58	0.30
6	-1.21	0.56	34	0.68	0.30
7	-0.91		35	0.77	0.30
8		0.55	36	0.86	0.31
9	-0.61	0.54	37	0.96	0.31
	-0.33	0.53	38	1.06	0.31
10	-0.05	0.53	39		
11	0.24	0.54	40	1.16 1.26	0.32
12	0.53	0.55	41		0.32
13	0.85	0.58		1.37	0.33
14	1.20	0.61	42	1.48	0.34
15	1.61	0.67	43	1.59	0.34
16	2.14	0.78	44	1.72	0.35
17	2.94	1.05	45	1.84	0.36
18	4.00	0.00	46	1.98	0.38
			47	2.13	0.39
Subgroup	3		48	2.29	0.41
Raw Score	Ability	SEM	49	2.46	0.43
0	-5.42	0.00	50	2.66	0.46
1	-4.40	1.02	51	2.89	0.49
2	-3.67	0.73	52	3.15	0.54
3	-3.22	0.61	53	3.49	0.62
4	-2.89	0.54	54	3.94	0.74
5	-2.63	0.49	55	4.68	1.02
6	-2.40	0.46	56	5.71	0.00
•		- · • •			

Person Bety	ween Analys	is 4	_	DISC	vs	INTEG			
	ı						45	1.84	0.36
Raw Score	Ability	SEM					46	98	0.38
0	-5.42	0.00					47	2.13	0.39
1	-4.40	1.02					48	2.29	0.41
2	-3.67	0.73					49	2.46	0.43
3	-3.22	0.61					50	2.66	0.46
4	-2.89	0.54					51	2.89	0.49
5	-2.63	0.49					52	3.15	0.54
6	-2.40	0.49					53	3.49	0.62
7	-2.21	0.43					54	3.94	0.74
8	-2.03	0.43					55	4.68	1.02
9	-1.87	0.39					56	5.71	0.00
10									
11	-1.72 -1.59	0.38				Subo	roup :	2	
		0.37					Score	Ability	SEM
12	-1.46	0.36					0	-5.31	0.00
13	-1.33	0.35					1	-4.26	1.05
14	-1.22	0.34					2	-3.46	0.78
15	-1.10	0.33					3	-2.95	0.65
16	-1.00	0.33					4	-2.57	0.58
17	-0.89	0.32					5	-2.26	0.53
18	-0.79	0.32					6	-2.00	0.50
19	-0.69	0.31					7	-1.76	
20	-0.59	0.31					8	-1.54	0.47
21	-0.50	0.31					9		0.45
22	-0.40	0.30					10	-1.35	0.44
23	-0.31	0.30						-1.16	0.42
24	-0.22	0.30					11	-0.98	0.41
25	-0.13	0.30					12	-0.82	0.41
26	-0.04	0.30					13	-0.65	0.40
2 /	0.05	0.30					14	-0.50	0.40
28	0.14	0.30					15	-0.34	0.39
29	0.23	0.30					16	-0.19	0.39
30	0.32	0.30					17	-0.03	0.39
31	0.40	0.30					18	0.12	0.39
32	0.49	0.30					19	0.27	0.39
33	0.58	0.30					20	0.43	0.40
34	0.68	0.30					21	0.59	0.40
35	0.77	0.31					22	0.76	0.41
36	0.86	0.31					23	0.93	0.42
37	0.96	0.31					24	1.12	0.44
38	1.06	0.31					25	1.31	0.45
39	1.16	0.32					26	1.53	0.48
40	1.26	0.32					27	1.77	0.51
41	1.37	0.33					28	2.05	0.56
42	1.48	0.34					29	2.40	0.62
43	1.59	0.34					30	2.86	0.75
44	1.72	0.35					31	3.61	1.03
77	4.12	0.55					32	4.64	0.00

WARRIED STATES TO CONTRACT TO

APPENDIX D

IPARM PERSON ANALYSIS SUMMARY

Item and Person Analysis with the Rasch Model

02-29-1988

FRENCH PLAVAL

PERSON ANALYSIS SUMMARY INFORMATION - All Persons

Value of Fit Statistic	Unweighted Total Fit	Weighted Total Fit	DIFFICULTY Between Fit	ORDER Between Fit	CONTENT Between Fit	DISC vs INT Between Fit
V > 4.0	3		1			
4.0 > V > 3.0	2	1	7	4	2	
3.0 > V > 2.5	7	4	7	4	1	4
2.5 > V > 2.0	8	6	14	14	10	6
2.0 > V > 1.5	18	14	14	24	25	21
1.5 > V > 1.0	27	24	37	30	39	35
1.0 > V > 0.5	36	45	49	60	55	55
0.5 > V > 0.0	53	57	46	61	58	60
0.0 > ♥ >-0.5	51	69	\$6	51	43	52
0.5 > V >-1.0	62	48	42	40	49	46
1.0 > V >-1.5	32	30	24	20	24	34
1.5 > V >-2.0	12	10	18	6	8	4
2.0 > V >-2.5	3	6	1	3	3	
2.5 > ♥ >-3.0		1	1			
3.0 > V >-4.0	1	2				
4.0 > V						
Meen	0.11	-0.01	0.28	0.36	0.25	0.20
9 .D.	1.19	1.06	1.22	1.04	1.03	0.97
N	317					

LIST OF REFERENCES

- Aamodt, M. and Kimbrough, W. W. (1985). Comparison of four methods for weighting multiple predictors. Educational and Psychological Measurement, 45, 477-482.
- American Council on the Teaching of Foreign Languages.
 (1982). The ACTFL provisional proficiency quidelines.
 New York: Author.
- Andersen, E. B. (1977). Sufficient statistics and latent trait models. <u>Psychometrika</u>, 42, 69-81.
- Ary, D. & Jacobs, L. C. (1976). <u>Introduction to statistics</u>. New York: Holt, Rinehart and Winston.
- Baker, F. B. (1985). The basics of item response theory. Portsmouth, NH: Heinemann.
- Barcikowski, R. S. & Stevens, J. P. (1975). A Monte Carlo study of the stability of canonical correlations, canonical weights and canonical variate-variable correlations. <u>Multivariate Behavioral Research</u>, 10, 353-364.
- Birenbaum, M. (1985). Comparing the effectiveness of several IRT based appropriateness measures in detecting unusual response patterns. <u>Educational and Psychological Measurement</u>, 45, 523-534.
- Braden, J. P. (1986). Testing correlations between similar measures in small samples. Educational and Psychological Measurement, 46, 143-148.
- Brown, H. D. (1980). <u>Principles of language learning</u>. Englewood Cliffs, NJ: Prentice-Hall.

en societa en estable processo de la processo de la processo de la passocia del passocia de la passocia de la passocia della passocia della passocia de la passocia de la passocia de la passocia della passocia della passocia de la passocia de la passocia della p

- Bush, M. D. (1983). Selected variables in the mathematical formulation of a model of second language learning. Unpublished doctoral dissertation, The Ohio State University, Columbus, OH.
- Canale, M. (1983). On some dimensions of language proficiency. In J. Oller, Jr. (Ed.), <u>Issues in language testing research</u> (pp. 333-342). Rowley, MA: Newbury House.

- Canale, M. & Swain, M. (1980). Theoretical bases of communicative approaches to second language teaching testing. Applied Linguistics, 1, 1-47.
- Carroll, J. B. (1968). Language testing. In A. Davies (Ed.), Language testing symposium: A psycholinquistic approach (pp. 46-69). Oxford: Oxford University Press.
- Chase, C. I. (1978). Measurement for educational evaluation. Reading, PA: Addison-Wesley.
- Cohen, J. & Cohen, P. (1983). <u>Applied multiple regression/correlation analysis for the behavioral sciences</u>.

 Hillsdale, NJ: Lawrence Erlbaum Associates.
- Coste, D., Courtillon, J., Ferenczi, V., Martins-Balzar, M., Papo, E., & Roulet, E. (1976). <u>Un niveau seuil</u>. Strasbourg: Council of Europe.
- Cronbach, L. J. (1946). Response sets and test validity. Educational and Psychological Measurement, 6, 475-494.
- Cummins, J. (1979). Cognitive/academic language proficiency, linguistic interdependance, the optimal age question and some other matters. Working Papers on Bilingualism, 19, 197-205.
- Cunningham, G. K. (1986). <u>Educational and psychological</u> <u>measurement</u>. New York: Macmillan.
- Donlon, T. F. & Fischer, F. E. (1968). An index of an individual's agreement with group-determined itm difficulties. Educational and Psychological Measurement, 28, 105-113.
- Drasgow, F. (1982). Choice of test model for appropriateness measurement. Applied Psychological Measurement, 6, 297-308.
- Ellis, R. (1986). <u>Understanding second language acquisition</u>. Oxford: Oxford University Press.
- Fowler, H. M. (1954). An application of the Ferguson method of computing item conformity and person conformity.

 Journal of Experimental Education, 22, 237-254.

bookens Processes hope solves vocarso

Fralicz, R. D. & Raju, N. S. (1982). A comparison of five methods for combining multiple criteria into a single composite. Educational and Psychological Measurement, 42, 823-827.

- Ghiselli, E. E., Campbell, J. P., & Zedeck, S. (1981).

 Measurement theory for the behavioral sciences.

 San Francisco: W. H. Freeman and Company.
- Goldman, L. (1971). <u>Using tests in counseling</u>. New York: Meredith Corporation.
- Gronlund, N. E. (1985). Measurement and evaluation in teaching. New York: MacMillan.
- Guttman, L. (1944). A basis for scaling qualitative data.

 American Sociological Review, 9, 139-150.
- Harnish, D. L. & Linn, R. L. (1981). Analysis of item response patterns: Questionable test data and dissimilar curriculum practices. Journal of Educational Measurement, 18, 133-146.
- Hendriks, D., Scholz, G., Spurling, R., Johnson, M., and Vandenburg, L. (1978). Oral proficiency testing in an intensive English language program. In J. Oller, Jr., and K. Perkins (Eds.), Language in education: Testing the tests (pp. 77-90). Rowley, MA; Newbury House.
- Hisama, K. K. (1978). An analysis of various ESL proficiency test. In J. Oller, Jr., and K. Perkins (Eds.), <u>Language</u> in education: Testing the tests (pp. 47-53). Rowley, MA: Newbury House.
- Huberty, C. J. (1975). The stability of three indices of relative variable contribution in discriminant analysis. Journal of Experimental Education, 43, 59-64.
- Hulin, C. L., Drasgow, F., & Parsons, C. K. (1983). Item response theory: Application to psychological measurement. Homewood, IL: Dow Jones-Irwin.
- Jarvis, G. A., Bonin, T., Corbin, D., & Birckbichler, D. (1979). <u>Invitation</u>. New York: Holt, Rinehart and Winston.
- Karmel, L. & Karmel, M. (1978). Measurement and evaluation in the schools. New York: MacMillan.
- Klein, W. (1986). <u>Second language acquisition</u>. Cambridge: Cambridge University Press.
- Le Cunff, M. (1977). <u>Sur le vif</u>. St. Paul, MN: EMC Corporation.

appropriate the section of the secti

Loevinger, J. (1965). Person and population as psychometric concepts. <u>Psychological Review</u>, 72, 143-155.

- Liskin-Gasparro, J. E. (1984). The ACTFL proficiency guidelines: a historical perspective. In T. V. Higgs (Ed.), Teaching for proficiency, the organizing principle (pp. 11-42). Lincolnwood, IL: National Textbook.
- Lumsden, J. (1978). Tests are perfectly reliable. <u>British</u>
 <u>Journal of Mathematics</u>, <u>Statistics & Psychology</u>, <u>31</u>,
 19-26
- Mead, R. J. (1976). <u>Analysis of fit to the Rasch model</u>. Unpublished doctoral dissertation, University of Chicago, Chicago.
- Mead, R. J, (1978). PANAL: Person analysis with the Rasch model. Chicago: University of Chicago.
- Mead, R. J. & Kreines, D. C. (1980, April). <u>Person fit</u>
 <u>analysis with the dichotomous Rasch model</u>. Paper
 presented at the meeting of the American Educational
 Educational Research Association, Boston.
- Mosier, C. I. (1941). Psychophysics and mental test theory: Fundamental postulates and elementary theorems. Psychological Review, 47, 355-366.
- Mullen, K. A. (1978). Rater reliability and oral proficiency evaluations. In J. Oller, Jr., and K. Perkins (Eds.).

 Language in education: Testing the tests (pp. 91-101).

 Rowley, MA: Newbury House.
- Oller, J. W., Jr. (1979). <u>Language tests at school</u>. London: Longman Group.
- Oller, J. W., Jr. (1983a). An introduction. In J. Oller, Jr. (Ed.), <u>Issues in language testing research</u> (pp. ix-xvi). Rowley, MA: Newbury House.
- Oller, J. W., Jr. (1983b). Evidence for a general proficiency factor: an expectancy grammar. In J. Oller, Jr. (Ed.), <u>Issues in language testing</u> research (pp. 3-10). Rowley, MA: Newbury House.
- Oller, J. W., Jr. & Perkins, K. (1978). <u>Language in education: Testing the tests</u>. Rowley, MA: Newbury House.
- Omaggio, A. C. (1984). The Proficiency-oriented classroom In T. V. Higgs (Ed.), <u>Teaching for proficiency, the organizing principle</u> (pp. 43-84). Lincolnwood, IL: National Textbook.

- Optometry Admission Testing Program. (1988). A quide to the interpretation of the UAT response pattern score report. Chicago: Author.
- Powers, S., Lopez, Jr. R. L., and Douglas, P. (1987). The performance of Spanish-speaking and English-speaking preschool children: a Rasch item analysis. Educational and Psychological Research, 7, 103-112.
- Roid, G. H., & Haladyna, T. M. (1982). A technology for test-item writing. Orlando, FL: Academic Press.
- Rogers, H. J., and Hattie, J. A. (1987). A Monte Carlo investigation of several person and item fit statistis for item response models. <u>Applied Psychological Measurement</u>, 11, 47-57.
- Rudner, L. M. (1983). Individual assessment accuracy. Journal of Educational Measurement, 20, 207-219.
- Sato, T. (1975). The construction and interpretation of S-P tables. Tokyo: Meijo Tosho.
- Savignon, S. J. (1985). Evaluation of communicative competence: The ACTFL provisional proficiency guidelines. Modern Language Journal, 69, 129-133.

PRODUCE STATEMENT STATEMEN

- Shohamy, E. (1983). Interrater and intrarater reliability of the oral interview and concurrent validity with cloze procedure in Hebrew. In J. W. Oller, Jr. (Ed.), <u>Issues in language testing research</u> (pp. 229-236). Rowley, MA: Newbury House.
- Schmidt, F. L. (1971). The relative efficiency of regression and simple unit predictor weights in applied differential psychology. Educational and Psychological Measurement, 31, 699-714.
- Smith, R. M. (1980, April). An analysis of Rasch person fit statistics in college placement tests. Paper presented at the meeting of the National Council on Measurement in Education, Boston.
- Smith, R. M. (1981). <u>Person fit analysis with the Rasch</u>
 <u>model</u>. Unpublished manuscript, University of Chicago,
 Chicago.
- Smith, R. M. (1985). A comparison of Rasch person analysis and robust estimators. Educational and Psychological Measurement, 45, 433-444.
- Smith, R. M. (1986a). Person fit in the Rasch model. Educational and Psychological Measurement, 46, 359-372.

- Smith, R. M. (1986b). <u>Diagnosing and correcting measurement disturbances</u>. Unpublished manuscript. The Ohio State University, Columbus, OH.
- Smith, R. M. (in press a). Using the Dental Admission Test supplemental score report. <u>Journal of Dental Education</u>.
- Smith, R. M. (in press b). The distributive proprties of the Rasch standardized residuals. Educational and Psychological Measurement.
- Smith, R. M., Wright, B. D., & Green, K. E. (1987).

 <u>Applications of the Rasch model</u>. Unpublished manuscript.
- Spada, H. & May, R. (1982). The linear logistic test model and its application in educational research. In D. Spearritt (Ed.), The improvement of measurement in education and psychology: Contributions of latent trait theories. Victoria, Australia: Australian Council for Educational Research.
- Stern, H. H. (1984). <u>Fundamental concepts of language</u> teaching. Oxford: Oxford University Press.
- Stevens, J. (1986). Applied multivariate statistics for the social sciences. Hillsdale, NJ: Lawrence Earlbaum Associates.
- Streiff, V. (1983). The roles of language in educational testing. In J. Oller, Jr. (Ed.), <u>Issues in language testing research</u> (pp. 343-350). Rowley, MA: Newbury House.
- Tatsuoka, K. K. & Tatsuoka, M. M. (1983). Detection of aberrant response patterns and their effect on dimensionality. <u>Journal of Educational Statistics</u>, 7, 215-231.

SOCIOSE DESCRIBER DESCRIPTION DE SANCOLOS DE SANCOLOS DE PROPENDADOS DE LA CONTRACTOR DE SANCOLOS DE S

- Thurstone, L. L. (1927). A law of comparative judgement.

 <u>Psychological Review</u>, <u>34</u>, 273-286.
- Wainer, H. (1976). Estimating coefficients in linear models: It don't make no nevermind. <u>Psychological Bulletin</u>, 83, 213-217.
- Wright, B. D. (1977). Solving measurement problems with the Rasch model. <u>Journal of Educational Measurement</u>, <u>14</u>, 97-116).
- Wright, B. D. & Panchapakesan, N. A. (1969). A procedure for sample free item analysis. Educational and Psychological Measurement, 29, 23-48.

AND SECTION OF THE PROPERTY OF

- Wright, B. D., Rossner, M., & Congdon, R. (1985). MSCALE: A Rasch program for dichotomous and rating scale data. Chicago: University of Chicago, MESA Psychometric Laboratory.
- Wright, B. D., & Stone, M. H. (1979). <u>Best test design</u>. Chicago: MESA Press.