

Aligning Assessments to Monitor Growth in Math Achievement: A Validity Study

Jack B. Monpas-Huber, Ph.D.

Director of Assessment & Student Information

Core Themes

- 1. Technical quality of locally developed district assessments as outcome measure for program evaluation
 - Growth modeling in HLM
- 2. Fidelity of local district instrumentation to state instrumentation
 - Sampling same domain
 - Built from same maps and item specs
 - Measuring same thing?

Evaluating Program with Growth Curves

Possible Questions:

- 1. What does growth in math look like over the course of one year? Do the data match our expectations and theory of action?
- 2. Why do some students have steeper growth curves than others?
- 3. What causes growth? Does math coaching explain variation in the slopes of students' growth curves?

Background of this Project

<u>Issue #1</u>:

WASL math achievement seems to decline after 3rd grade

Working Explanations:

- Reflection of curriculum and instruction?
- Artifact of WASL standard setting

Background of this Project

<u> Issue #2</u>:

District assessments ready for action

EVOLOVING PURPOSES (AND VALIDATION) OF ASSESSMENTS

- Monitor learning across the system
- Inferences about fidelity to curriculum, instructional effectiveness
- Curriculum development, professional development
- Predictive of WASL performance

Design for Exploratory Study

What's happening to our students from Grade 5 to Grade 7?

Longitudinal: Follow the same students from Grade 5 to Grade 7

Stratified: Approximately 10 students per classroom

Repeated measurements: What can we learn from these data sets?....

- 2007 Grade 4 WASL
- Fall SASL
- Winter SASL

10

- 5 End-of-unit district assessmentaves
- 2008 Grade 5 WASL

Research Questions

What can we validly infer from WASL-like district benchmark assessments about....

- 1. <u>Fidelity to curriculum</u>: Are teachers teaching the district curriculum?
- 2. Rigor of curriculum: Is it rigorous enough? Are we preparing our kids adequately?
- 3. <u>Growth toward state standard</u>: Are our district assessments showing us true achievement of state standards?

Results: Performance on District Assessments

Research Questions

Further Questions about Growth toward State Standard:

- Are our district assessments showing us true achievement of state standards?
- Are our districts assessments aligned to WASL and measuring the same thing?
- How can I "link" scores from district assessments to WASL so that they all sit on the same scale?
- Could difficulty parameters for local items help teachers see the relative difficulty of different skills?

Linking District Assessments to WASL

Equating, Scaling and Linking Literature

- Linear Equating
- Equipercentile Equating
- Item Response Theory (IRT)
 - Rasch Model (Winsteps) places item difficulties and person abilities on the same scale
 - "Common person" single group design
 - Concurrent calibration

Results: Tentative Growth Curves

Two Challenges

Reliability

- A function of test length and redundancy of items
- District assessments fairly short
- HLM raised doubts about reliability of growth curves

Dimensionality

- Rasch model assumes one dimension
- Each district assessment measures somewhat different content

Broader Issues for District Assessments

Locally developed WASL-like district benchmark assessments

Advantages: Local capacity building, content validity

Challenge: Time and expense of development, technical

quality, scaling and equating

Outside Instruments, e.g., Measures of Academic Progress (MAP)

Advantage: Technical quality, growth scale

Challenge: Content validity