


ACHIEVEMENT LEVELS PROCEDURES MANUAL

June 2020

Introduction

Under provisions of the National Assessment of Educational Progress Authorization Act of 2002 (P.L. 107-279), Congress authorized the Governing Board to, develop, “achievement levels that are consistent with relevant widely accepted professional assessment standards and based on the appropriate level of subject matter knowledge” (Section 303(e)(2)(A)(i)(II)). To carry out this statutory responsibility, the Governing Board has had a policy statement on NAEP achievement level setting beginning in 1990.

In November 2018, the Governing Board unanimously adopted a revised policy on [Developing Student Achievement Levels for NAEP](#), replacing a previous policy that had been in place since 1995. The current policy establishes the following policy definitions¹ for the NAEP achievement levels, as expectations of what students should know and be able to do:

NAEP Basic

This level denotes partial mastery of prerequisite knowledge and skills that are fundamental for performance at the NAEP Proficient level.

NAEP Proficient

This level represents solid academic performance for each NAEP assessment. Students reaching this level have demonstrated competency over challenging subject matter, including subject-matter knowledge, application of such knowledge to real world situations, and analytical skills appropriate to the subject matter.

NAEP Advanced

This level signifies superior performance beyond NAEP Proficient.

The policy contains the following six principles for developing NAEP achievement levels:

Principle 1: Elements of Achievement Levels

Principle 2: Development of Achievement Level Recommendations

Principle 3: Validation and Reporting of Achievement Level Results

Principle 4: Periodic Review of Achievement Levels

Principle 5: Stakeholder Input

Principle 6: Role of the Governing Board

One of the major changes from the previous version of the policy was to focus on general principles for best practice and to remove procedural details from the policy document itself.

¹ The policy definitions have remained essentially the same since 1993, but the most recent version of the policy added the label “NAEP” preceding *Basic*, *Proficient*, and *Advanced*.

The introduction to the policy states, “In conjunction with this policy the Board shall maintain a procedures manual to establish and document additional details about how this policy is to be implemented. As professional standards evolve and new consensus documents are released, this policy and the procedures manual shall be updated to the extent that new professional standards require” (page 3).

This *Achievement Levels Procedures Manual* has been developed to describe procedural details of each policy principle, when necessary. Some principles (or subprinciples) do not seem to require additional procedural detail, such as Principle 6: Role of the Governing Board, which recaps information provided in other sections. The full text of the principles from the policy statement itself has been included in this document (indicated by grey highlighting). The elaboration of procedures appears below the relevant text from the policy statement.

As indicated in the introduction of the policy statement, the achievement level setting process is carried out by contractors selected through a competitive bidding process. The Governing Board’s Assistant Director for Psychometrics typically oversees this process and serves as the Contracting Officer’s Representative (COR). The statement of work (SOW) and contractor proposals need to be consistent with the information contained in the *Achievement Levels Procedures Manual* and in the policy document itself.

The National Center for Education Statistics (NCES) designates a liaison to work with the Governing Board COR. The NCES liaison works closely with the COR to provide data, materials, sample assessments, and other operational information needed to carry out the achievement level setting process. The NCES liaison coordinates necessary communication with NCES contractors and attends all meetings of the achievement levels panels and the Technical Advisory Committee on Standard Setting (TACSS).

Principle 1: Elements of Achievement Levels

The Governing Board is responsible for developing student achievement levels for each NAEP assessment. Achievement levels for each NAEP assessment consist of content achievement level descriptions (ALDs), cut scores that demarcate adjacent levels, and exemplar items or tasks that illustrate performance at each level.

- a) Content achievement level descriptions (ALDs) translate the policy definitions into specific expectations about student knowledge and skills in a particular content area, at each achievement level, for each subject and grade. Content ALDs provide descriptions of specific expected knowledge, skills, or abilities of students performing at each achievement level. Content ALDs reflect the range of performance that items and tasks should measure. During the achievement level setting process, the purpose of content ALDs is to provide consistency and specificity for panelist interpretations of policy definitions for a given assessment. During reporting, content ALDs communicate the specific knowledge and skills represented by *NAEP Basic*, *NAEP Proficient*, and *NAEP Advanced* for a given assessment.

The policy statement uses the term “content ALDs” to distinguish the content-specific descriptions of performance captured by an achievement level for a given assessment from the general policy definitions that apply to all NAEP assessments. “Content ALDs” is an umbrella term for several different types of ALDs, described below.

Policy definitions	The policy defines three NAEP achievement levels: <i>NAEP Basic</i> , <i>NAEP Proficient</i> , and <i>NAEP Advanced</i> . These policy definitions apply to all main NAEP assessments.	
Content ALDs	ALDs in Framework (for item development and achievement level setting)	Under the revised policy and procedures for framework development, the framework development panel may develop multiple sets of Content ALDs for the purposes of informing item development and for use in the achievement level setting activities. The Framework Development Panel might also determine that one set of ALDs can serve both of these purposes. These ALDs will continue to be written in terms of what students should know and be able to do. If there is a specific need to revise the Content ALDs in advance of an achievement level setting, then a separate activity will be undertaken to do so, but this is not intended to be necessary in most cases.
	Threshold/ Borderline ALDs (if applicable)	If descriptions of performance right at the cut scores are needed for setting achievement levels (e.g., if a Bookmark or similar procedure is used), then threshold (or borderline) ALDs will be developed by ALS panelists. Threshold ALDs are for the panelists' own use and are not reported with the NAEP results. The rationale for having the ALS panelists create threshold ALDs rather than providing them at the beginning of the process is that it is an important task to help ALS panelists fully internalize the ALDs. Because the creation of threshold ALDs is an instrumental activity that occurs as part of the achievement levels setting process, panelists are typically discouraged from spending inordinate amounts of time on their development or focusing on minor edits and wordsmithing.
	Reporting ALDs	Reporting ALDs are developed following the first operational administration of an assessment and express the empirical findings as to what students have demonstrated they know or can do at each achievement level. The policy calls for conducting a study to derive the Reporting ALDs following the first operational administration of an assessment (and again every 3 administrations or 10 years, whichever comes later)

b) Cut scores mark the minimum threshold score, the lower bound, for each achievement level. Performance within a given achievement level begins at the cut score for that level and ends just below the cut score for the successive achievement level.

- c) Exemplar items or tasks, including student responses, illustrate student performance within each of the achievement levels. They provide specific examples to help the public better understand what students in each achievement level know and can do.

Principle 2: Development of Achievement Level Recommendations

The Governing Board shall develop student achievement levels for NAEP, consistent with relevant widely accepted professional assessment standards, based on the appropriate level of subject matter knowledge.

- a) A Design Document shall be developed at the beginning of the achievement level setting process, to describe in detail the scope of the achievement level setting project being undertaken, including but not limited to all planned materials, procedures, and analyses needed for the project. The Design Document shall be posted for public review with sufficient time to allow for a response from those who wish to provide one.

Purpose of the Design Document

The purpose of the *Design Document* is to provide a detailed description of each aspect of the proposed achievement level-setting process. The *Design Document* serves as the guide for the project, and it is the document against which the implementation of procedures is compared and evaluated. The *Design Document* must be submitted for approval early in the project (typically within 30-60 days of contract award) in order to guide developments throughout the process. Modifications to procedures require modifications to the *Design Document*.

Content of the Design Document

The *Design Document* elaborates on the proposed procedures and must clearly describe the key aspects to be implemented for the entire project. Each aspect of the process required in the statement of work issued for the procurement must be addressed in the *Design Document*, as well as any additional features proposed for the project.

Each component of Principle 2: Developing Achievement Level Recommendations must be described in the *Design Document*. The purpose of each step in the achievement level setting (ALS) process, the personnel engaged in each step, materials and resources required, and timelines for each must be described in detail sufficient to clearly convey an understanding of the process to be implemented. A draft agenda must be provided for each component of the project for which a panel is to be convened.

Required panel studies to be detailed in the *Design Document* include the pilot study and the operational ALS panel study. If additional research is required prior to finalizing the design of the ALS process, these studies should be conducted as field trials. Field trials must be conducted prior to the pilot study, and the field trials must be fully described in the *Design Document*. The research must be completed prior to the pilot study to help assure that the pilot study can be conducted according to the design for the operational ALS.

Validity research studies must be detailed in the *Design Document*, and a clear rationale must be provided for each study, along with procedures for collecting data and implementing studies.

A complete project schedule presented both by type of study and chronologically must be included in the *Design Document*.

Process of Design Document Review

The COR for the ALS process will review drafts of the *Design Document* and coordinate the process of review, modification, and finalization of the document. In coordination with the COR's reviews, the *Design Document* will be shared for review and evaluation by the Technical Advisory Committee for Standard Setting (TACSS). After modifications to meet the recommendations of the TACSS have been incorporated, the COR will share the *Design Document* with the Committee on Standards, Design and Methodology (COSDAM) for their evaluation.

When the *Design Document* has met the general approval of COSDAM, it will be distributed to key individual and organizational stakeholders and users of NAEP data for review and comment. The review process must have ample publicity to produce broad-based reviews and comments, and the review process must provide ample time for that purpose (typically at least 30 days). A variety of methods of providing review comments should be made available. Recommendations collected through this review will be evaluated by the ALS contractor, the COR, and TACSS to determine additional modifications to finalize the *Design Document*.

The final version of the *Design Document* will be presented to COSDAM for formal approval. Modifications to the design require revisions to the *Design Document*.

- b) The development of content achievement level descriptions (ALDs) shall be completed initially through the process that develops the assessment frameworks. (See the Governing Board Policy on Framework Development for additional details). The Board may then review and revise content ALDs to advance the purposes they serve, whether that is guiding an achievement level setting or informing the public about the meaning of achievement levels. Whether revised or not, the ALDs that guide achievement level setting shall be articulated in terms of what students *should know and be able to do*. There shall be no content ALDs developed for performance below the *NAEP Basic level*.

If New Content ALDs Must be Developed for Achievement Level Setting

Typically the content ALDs for use in achievement level setting will be developed as part of the framework development process, as outlined in the Board policy on [Framework Development](#) and its accompanying procedures manual. In some rare cases, it may be necessary to revise the content ALDs that were created during the framework development process for use in achievement level setting. For example, the content ALDs would need to be revised if one aspect of the framework could not be operationalized and the ALDs refer to knowledge and skills that are not represented by the item pool.

Sometimes the use of content ALDs in a field trial or pilot study surfaces concerns that were not anticipated in advance. There may be other situations that arise to threaten the utility of the content ALDs for standard setting, as identified by the Assistant Director for Psychometrics, COSDAM, and/or the achievement levels contractor.

If it is necessary to revise the content ALDs for use in achievement level setting, it is desirable to include some members of the Framework Development Panel to conduct this work. The number of persons involved in development of the content ALDs will depend upon the number of grade levels involved, but a minimum of three content experts per grade is advised.

The content ALDs must follow best practices for developing performance level descriptions, including:

- The ALDs must describe measurable attributes and not attitudes or behaviors of students.
- Calibration of the ALDs to distinguish performance at one level from that at another should not include ambiguous terms that are subject to individual interpretation such as few, some, often, seldom, and rarely.
- ALDs should be succinct descriptions of the key knowledge, skills, and abilities that describe the performance of students at each level of achievement, relative to the framework features and in alignment with the policy definitions.
- To the extent feasible, the ALDs should describe the same performance attributes across the three levels of achievement. Performance is assumed to be cumulative across levels such that higher levels subsume performance described at lower levels. If the level of performance does not change for a higher level, there is no need to repeat the description.

Key factors for the evaluation of ALDs

- Alignment of ALDs to key aspects of the assessment framework
- Alignment of ALDs to policy definitions of each achievement level: NAEP Basic, NAEP Proficient, and NAEP Advanced
- Alignment of ALDs within each achievement level across grades
- Alignment of ALDs across achievement levels within each grade

Public Comment Collection

If new content ALDs are developed for achievement level setting, they should be shared for a broad-based review by key stakeholders in the content area and users of NAEP achievement levels and data. The review should focus attention on the alignment factors listed above and invite additional comments regarding the clarity and usefulness of the statements. Review comments will be evaluated by the ALD development panel to determine whether additional changes are necessary.

Review and Approval by COSDAM for Use in the ALS Process

If new content ALDs are developed for achievement level setting, they will need to be approved by COSDAM for use in the ALS process. After the ALD development panel has incorporated feedback from public comment, the ALDs will be presented to COSDAM for review and approval. Additional revisions may be recommended by COSDAM before

approval for use in the ALS process. Initial approval by COSDAM is provisional, for use in all panel studies of the ALS process. In accordance with the policy (Principle 3g), final and official approval by the Governing Board for reporting purposes is determined after the assessment has been administered and reporting ALDs are created based on empirical data.

Additional revisions may be needed as a result of panel studies conducted in preparation for the operational ALS process. If modifications impacting the calibration of the ALDs become necessary, the revised ALDs will again be presented to COSDAM for provisional approval, based on recommendations of content experts.

c) An achievement-level setting panel of subject matter experts shall be convened to recommend achievement level cut scores and exemplars.

i. Each panel shall reflect diversity in terms of gender, race/ethnicity, region of the country, urbanicity, and experience with students with disabilities and English language learners. To ensure that they are qualified to make the judgments required by the achievement level setting process, individual panel members shall have expertise and experience in the specific content area in which the levels are being developed, expertise and experience in the education of students at the grade under consideration, and a general knowledge of assessment, curriculum, and student performance.

ii. Each panel shall include teachers, non-teacher educators, and other interested members of the general public with relevant educational background and experience. Teachers shall comprise the majority of the panel, with non-teacher educators (e.g., curriculum directors, academic coaches, principals) accounting for no more than half the number of teachers. The remaining panelists shall be non-educators who represent the perspectives of additional stakeholders representing the general public, including parents, researchers, and employers.

iii. The size of the panels shall reflect best practice in standard setting and be operationally feasible while being large enough to allow for split panels. Most NAEP achievement level settings have historically included approximately 20-30 panelists per grade, divided into two comparable groups.

Selection of Panelists

The selection of panelists is of critical importance to the success and validity of the ALS process. The process must be systematic, replicable, and transparent. A nomination process should be used to identify well-qualified individuals who are broadly representative of a variety of demographic characteristics and professional credentials to serve as achievement level setting panelists. First, it is necessary to identify individuals and entities (i.e., professional organizations and associations) who have knowledge of and are qualified to nominate potential achievement level setting participants.

Although not a requirement, it may be useful to draw a nationally representative sample using principles of representative sampling to identify geographical units, such as states, cities, or school districts to serve as the basis of representation. Private schools should be included in the recruitment and identification of educators. From these sampled units, individuals holding specific positions within the content area may be identified to serve as nominators of panelists.

Nominators should be provided with guidelines regarding the requirements of panelists and the credentials needed to serve as panelists. Nominators that meet the qualifications for panelists may self-nominate.

Representativeness of Candidates Recruited

The demographic characteristics to be represented on the achievement level setting panels are specified by the policy, which requires diversity on each panel. Appropriate goals for diversity may be proportional to national population distributions of educators in the subject area. For example, the number of private school panelists may be based on the proportion of accredited private school teachers in the nation in the subject area. The representativeness of these characteristics should be met for each grade level panel in the ALS process—not simply across all grade-level panels.

Extra panelists should be recruited to avoid a shortfall in meeting the distributional targets for the panels, as well as the targeted number of panelists. In recognition of the uneven distribution of some demographic characteristics across different content areas and grade levels, however, the representativeness of some aspects may vary by grade and subject.

Appropriate Credentials of Candidates Recruited

From the pool of nominees, those with the most outstanding content and education credentials should be given highest priority for selection as panelists. All panelists must have educational training and experience in the content of the subject assessed, direct experience with students at the grade level for which they are to serve as panelists, and a general knowledge of assessment, curriculum, and student performance. The specific credentials required will vary by type of panelist, and they must meet the requirements of the policy.

Teachers: Teacher panelists must currently teach in the grade and subject for which they are to serve as an ALS panelist. A minimum of five years of teaching with two years of teaching in the grade and subject is required for NAEP ALS teacher panelists. Teachers who have won teaching awards or other professional recognition should be given priority consideration for selection as panelists.

Non-teacher educators: Non-teacher panelists are educators who are not teaching in the K-12 education system, although candidates need experience or training in the subject area and grade level range for which they are to serve as a panelist.

Curriculum directors in the subject area at the state, regional, district, or school level and other such educators typically have credentials appropriate to serve as panelists in this category. In addition, post-secondary educators who train teachers in the content and grade level are also candidates for this role.

General public: Members of the general public who have an educational background and/or training and work experience in the subject area and who have direct experience with children in the grade level are eligible to serve as panelists. Retired or former educators who spent a majority of their working career as educators are not eligible to serve as representatives of the general public.

Requisite Composition of Panels

The policy provides general guidance for the representation of each panelist type in the ALS process: the majority of panelists are to be teachers; non-teacher panelists are to be no more than half the number of teachers; and, whereas the general public is to be represented, there is no set requirement for the number or proportion of non-educators. The distribution of panelists by type applies to each grade level in the ALS process.

Demographic characteristics (as noted in the policy) should be distributed approximately equally within each grade level in the ALS process. For some subjects, the distribution by gender varies by grade level, and that must be acknowledged in the distribution across grade levels. For some characteristics, such as geographic region, representation across all the grades may be sufficient.

Drawing Panels and Assigning Panelists to Groups

A simple coding scheme (with 3-5 categories or levels) of candidates' credentials may facilitate the process of selecting outstanding candidates and assuring representation on each panel with respect to demographic characteristics. A computerized algorithm to maximize selection of outstanding panelists within panelist type while meeting specified proportional constraints on panelists' demographic characteristics can ease the process of selecting panelists. Additionally, to assure the sense within panels that they are "broadly representative," it is advised that no more than one panelist from the same school or district serve on a grade-level panel.

Selection of panelists for each type of ALS panel

NAEP ALS panels are generally larger than those typical of standard setting at the state level. The larger number of panelists is related to the requirements for broad-based and national representation of panels, different types of panelists, requirements for statistical precision, and the large size of NAEP item pools.

- Thirty panelists are typically recruited for each grade-level panel in the operational ALS process.
- Twenty panelists are typically recruited for each grade-level pilot study panel.
- The number of panelists for each grade level in a field trial depends upon the purpose of the study. NAEP panel studies typically require at least ten panelists. The study design, along with advice of the TACSS, will determine the exact number required for field trials.

The composition of the field trial panels is typically more flexible, but the requirements should be determined by the purpose of the study. A nationally representative panel is generally not required, although representation by panelist type and demographic characteristics is typically advised.

Split panels

In addition to the grade level panels, the policy calls for split panels. The purpose of split panels is to lessen the burden of the judgment task for panelists given the large item pools for NAEP. The split panel design reduces the amount of time required for the judgment process, and it lessens the potential for panelist fatigue. In addition, the split panel design provides the opportunity for comparisons of results, albeit limited, between the split panel groups.

Both the panels and the assessment items to be judged in the ALS process are split. Two subpanels are sufficient for each grade level in most ALS procedures, however, in some instances, the chosen ALS methodology for collection of judgments and the number of item judgments to be made may require more subpanels. Both panelists and item pools should be divided so that each group of panelists and each set of items is as equivalent as possible. Equivalence of panelist groups is accomplished by balancing panelist type and demographic characteristics. Equivalence of the item pools is accomplished by balancing item format/type, item difficulty, and content framework designation in the assessment. A subsample of common items should be included in the pool assigned to each panel group in order to facilitate judgment comparisons.

Table groups

ALS procedures should be implemented with 4-6 panelists assigned to each table group in each grade panel to provide the opportunity to have small discussion groups. The goal is to assign panelists to table groups so that each group is equivalent with respect to panelist type and as equivalent as possible with respect to demographic characteristics. There should be at least one representative of each panelist type in each table group.

- d) Panelists shall receive training on all aspects of the achievement levels setting process to ensure that panelists are well-prepared to perform the achievement level setting tasks required of them. Panelists shall be instructed that their role is to make achievement level recommendations to the Governing Board. Training shall include but not be limited to: the purpose and significance of setting achievement levels for NAEP; the NAEP assessment framework for the given subject area; and administration of a sample assessment under NAEP-like conditions that students experience. It is important for panelists to arrive at a common conceptualization of *NAEP Basic*, *NAEP Proficient*, and *NAEP Advanced* based on the content ALDs. Panelists shall be trained on each element of the judgmental task they perform, including the selection of exemplar items. They should be led by capable *content facilitators* (who are content experts and have previous experience with achievement level setting) and *process facilitators* (who have background in standard setting and experience leading panelists through the achievement level setting process). Facilitators shall take a neutral stance and not attempt to influence panelist judgments.

Although it is recognized that standard setting is a process based on judgments, those judgments must be well informed. Panelists must be clear that their informed judgment, not their opinion, is required. Training in all aspects of the process is necessary to assure that panelists have a clear understanding of each part and are trained with the knowledge

and skills needed to make informed judgments. Training should be provided as an iterative process and with a mix of plenary (whole group) sessions and grade-level sessions. The training modules should build on one another so that there is appropriate repetition and reinforcement throughout the process. The timing of information and the amount of information shared at a given time are both important considerations in training panelists for the NAEP ALS process.

Advance Materials

Advance materials should be provided to panelists to begin the training process by informing panelists about the nature and importance of the ALS tasks they will be performing when the panels are convened. Once notified of their selection to serve on an ALS panel, panelists need to have communications that provide assurance that the process is well organized, in addition to information that starts their training for the ALS process. Advance materials should be designed to provide the following key types of information. Information communicated in different formats and through different modes is advised.

Purpose of standard setting: A clear statement of the purpose of standard setting.

Framework document: Describe the role of the framework for the development of the assessment and provide instructions regarding the focus of their attention to prepare for the ALS process.

Policy definitions: Describe the central role that the policy definitions play in the NAEP ALS process.

Achievement level descriptions (ALDs): Describe the relationship of the ALDs to the policy definitions and the central role that the ALDs play both in the ALS process and for reporting student performance on NAEP.

Overview of process and general description of each step: A user-friendly video is recommended as an engaging way of introducing the process to panelists. A briefing booklet may also be used to provide the overview and detailed information about the process in advance of the panel meeting.

Draft agenda for the panel meeting: A draft agenda must provide enough specific information to convey the activities to be accomplished each day and the relative emphasis on each aspect of the process. Panelists need to know in advance that they will have long days filled with training and standard setting activities and that attendance at and participation in each session is mandatory.

Details of travel and lodging arrangements: Panelists travel from throughout the U.S. to participate in the NAEP ALS panel meetings. Panelists must have information early enough and in sufficient detail to feel confident about travelling alone to a place that they have perhaps never visited and for a procedure that they have never experienced.

Format of Meetings

The format of the panel meetings should be designed to facilitate thorough training as well as to provide some variety in activity and setting.

Whole group/plenary sessions: These sessions include panelists from all three grades assessed by NAEP: 4th, 8th, and 12th. The whole group sessions are designed to

provide the initial training in each key step of the process. The purpose of whole group sessions is to increase standardization across the grade groups by assuring that everyone hears the same information. If only one grade level is involved in the standard setting, there is no need for a whole group session.

The overview of the process is presented in the opening whole group session, and this provides information about the NAEP program, the National Assessment Governing Board, the National Center for Education Statistics (NCES), and the various contractors that are involved in the NAEP program.

If the achievement level-setting process is being conducted to develop new achievement levels to replace those developed for a previous framework and assessment of the same subject, the Governing Board COR should provide the previous cut scores and data in the opening session and explain how and why they are not to influence judgments in this ALS process.

Training in the key steps of the process should be provided first in the whole group sessions. The presentations in the whole group sessions should be aimed at describing the purposes and uses of each aspect of the ALS process, and they should be designed to help panelists learn how activities fit into the overall process of developing NAEP achievement levels.

An overview of the NAEP assessment framework should be provided in a whole group session on the first day of the process. The presentation helps panelists understand clearly how the framework is organized and why specific aspects are and are not included. The content ALDs should also be presented and the process for their development should be described so that panelists are assured that these have been carefully crafted by content experts. The relationship between policy definitions and content ALDs should be made clear in this session scheduled in the early part of the process.

In order to avoid the influence of cut scores and performance data from previous ALS procedures, as well as to avoid the influence of cut scores and performance data across grade panels in an on-going ALS procedure, the use of different scales for reporting feedback in each grade and for each panel study in the ALS process has been effective.

In addition to the whole group sessions scheduled to introduce new procedures in the process, a final, closing session should be scheduled to thank the panelists for their service and provide responses to any last minute questions or concerns. Panelists must leave with a clear notion that their contributions are valued.

Grade group sessions: Instruction and training in the details of the procedures should be provided in grade group sessions. These are the working sessions. Panelists should be assigned to table groups where computers and materials for implementing the process are provided to each panelist. Although panelists work in table groups and have discussions in table groups, training and instruction should

always involve discussion by the grade group as a whole. It is vital that a common understanding and general agreement be reached by all grade level panel members.

Facilitators: In addition to the lead facilitator for whole group sessions, grade group facilitators should include both process facilitators and content facilitators. The pair should work together as a team in each grade group, but the process facilitator takes the lead in training and instruction. All facilitators must have training and experience in standard setting.

Process facilitators should be well trained in the ALS methodology to be implemented and experienced in leading standard setting panels. They must be both skilled at working with people and skilled in statistics and, preferably, psychometrics. The NAEP program is complex, and a strong background in quantitative methods and analysis is necessary for the process facilitator.

A facilitator guide should be developed to include all instructions and information to be presented to panelists. This helps to assure that the process is implemented in a standardized manner across the different panel meetings and grade levels. The facilitator guide should be the basis for training facilitators for the specifics of the ALS process, and the facilitators should be made aware that they are to follow the guide. The guide and training of facilitators must emphasize that they are to present a neutral position and that their role is not to persuade the panelists.

Content facilitators ideally should be selected from among the members who participated in the Framework Development Panel. The subset of Framework Development Panelists who worked on developing the ALDs represent those most appropriate to serve in this role for the ALS process, if possible. It is helpful for content facilitators to have extensive experience with the NAEP framework and ALDs to add to their authority in leading the panelists in content matters.

Content facilitators should provide training in the framework and ALDs, and they should lead the work with the panelists to develop the borderline ALDs and other aspects of the process that involve assessment content.

Observers: Observing the ALS process is not open to the public due to the need to maintain the security of the assessment material and the requirement that NAEP achievement levels be released only by the NCES Commissioner. Approved observers should attend all sessions throughout the process in order to understand how the process works and to have that understanding be complete and accurate. Observers should be seated at specific tables reserved for them; they should not sit with panelists in the meeting room. Observers must take care not to cause any distractions or disturbances to the process. At appropriate times, observers may engage in social conversation with panelists, but they should be instructed not to discuss the process with panelists.

Observers typically include key staff of the Governing Board and NCES, and members of the Governing Board and the TACSS. The inclusion of other observers should be at

the discretion of the COR in order to assure that those with an interest and need to observe the ALS process are included while also assuring that the number of observers is not so large as to be distracting for panelists.

- e) The achievement level setting method that generates cut score recommendations shall have a solid research base and be appropriate for the content area, item types, number of items, scoring rubrics, and mode of administration, as applicable.

Criteria Regarding the Choice of Methodology for Achievement Level Setting

Solid research base: A solid research base has been a requirement throughout the history of NAEP achievement level setting. Research studies should be conducted to try out new methodologies or modifications of existing methodologies in advance of considering their use for an operational ALS process.

Appropriateness to item types: The choice of ALS methodology should be well suited to the characteristics of the items and/or tasks comprising the examination on which standards will be set. Holistic methodologies are not appropriate for assessments with mixed item formats and they would not be practical for an entire assessment of dichotomous items because it would be difficult to form a holistic judgment over a large number of discrete items. Procedures requiring item-by-item judgments are typically most appropriate for assessments with many discrete items.

Number of items: Assessments with a large number of items require a large number of item judgments which can lead to fatigue and perhaps judgment error. The methodology used with a large number of items, such as is typical for NAEP, must be easy to implement and use. Complex data presented in a graphic format can be successfully incorporated into methodologies, such as the Mapmark method, as feedback to inform judgments of panelists.

Scoring rubric: Panelists must understand the scoring rubrics and how they are applied. There is no direct, one-to-one relationship between scoring rubrics and ALDs, however. Some NAEP assessments use clusters of items, and alternative combinations of responses for scoring. This requires an ALS procedure that can accommodate such judgments.

Mode of administration: NAEP has transitioned from paper-and-pencil administration to digital administration. The ALS procedures implemented with the digital assessments should also be computerized. The panelists must be able to experience the assessment as students experienced it, and the methodology for collecting their judgments of the knowledge, skills, and abilities required for a correct response must be consistent with the administration mode.

Lessons Learned About the Choice of NAEP ALS Methodology

In addition to the criteria specified in Principle 2e, some additional considerations should be taken into account:

- The ALS methodology must be consistent with the NAEP scaling methodology. An ALS procedure that allows for conjunctive judgments is not consistent with the NAEP compensatory scaling model.
- The methodology must be easy for panelists to understand and use. The relationship between judgments and cut scores should be clear and easily understood. Similarly, the way to modify judgments and subsequent cut scores must be easy to understand and implement by panelists.
- Computerized methodologies generally require much less time because computation of results and feedback is much faster.
- Implementation of the ALS methodology must be efficient. The methodology with the least impact on resources—time, labor, materials—should be selected, other considerations being equal.

Quality Control Procedures

It is critical that quality control measures be in place given the large number of junctures where mistakes may occur throughout the process. For data entry, it is preferable that panelists enter their judgments directly into a computerized system to reduce manual errors of entry; however, if any data are entered manually, they should be 100% verified using a double-entry, cross-checking procedure. Computerized entries still need to be verified to confirm that there are no out-of-range or out-of-sequence data.

Software programs designed to complete analyses on the judgment data must be run with simulated data in advance of the panel meetings to de-bug and provide quality control. The software programs should detect logical errors and other kinds of problems that could result in incorrect results being generated. During the panel meetings, two data analysts should independently run all analyses on-site and verify that they produce the same results before feedback is shared with panelists.

Following the conclusion of the panel meetings, the NAEP operations contractor should confirm that the final cut scores have been mapped onto properly weighted and equated scales, before achievement level setting results are communicated to the Board.

- f) Evaluations shall be administered to panelists throughout the achievement level setting process, in accordance with current best practices. Evaluations shall be part of every major component of the process, and panelists shall be asked to confirm their readiness for performing their tasks. Evaluation data may be used for formative purposes (to improve training and procedures in future meetings); summative purposes (to evaluate how well the process was conducted and provide procedural validity evidence); and to inform the Governing Board of any relevant information that could be useful when considering cut score recommendations. The panelists shall have an opportunity to indicate to the Board whether they believe the recommended cut scores are reasonable.

Purposes and Uses

Evaluations are administered for formative purposes to collect information that can be used to improve upon the timing, content, and format of information and training provided to panelists in the course of an ALS procedure. Evaluations are also

administered for summative purposes to ascertain whether the design and implementation of the procedures were effectively implemented and successful in accomplishing their purpose. Information collected through evaluations is essential for establishing procedural evidence. Evaluations provide information to the Governing Board to inform their deliberations for setting the achievement levels.

Schedule of Evaluation Administrations

Evaluations should be administered throughout the achievement level setting process for each type of panel study in order to capture the opinions and attitudes of panelists at key points. Evaluations should be reviewed by the process facilitator each day to ascertain if any aspect of training or the ALS process has been inadequate for aiding panelists in performing their tasks. Panelist identification codes should be assigned that maintain confidentiality while also allowing the facilitator to identify panelists in need of one-on-one help.

To the extent feasible and appropriate, a common set of questions should be asked without modification for each panel meeting. Similarly, when feasible and appropriate, the same questions included in previous ALS procedures should be asked without modification in order to make comparisons and to have a base for judging the relative success of a specific ALS panel meeting.

After training in the following aspects of the ALS process, panelists should be asked to confirm their readiness to perform the following key judgment tasks:

- Prior to judgments regarding student performance at each level of achievement
- Prior to selection of exemplar items
- Prior to recommendations regarding the final cut scores and performance data

Panelists should also be administered evaluations at key points throughout the process to focus on a specific step and preparation for that step. The agenda and timing of specific steps will determine whether separate evaluations are necessary for steps. For example, it may be sufficient to collect information about the judgment round and feedback information in a single evaluation. Evaluations are recommended for the following steps in the process:

- At the end of the first day of the process to evaluate training and instruction
- After completing training in ALDs and development of borderline descriptions
- Following each round of judgments and feedback
- Following selection of exemplar items to recommend for reporting

In addition, panelists should be asked to evaluate the final cut scores and student performance data and make recommendations to the Governing Board regarding these data—including suggested changes or modifications recommended. A “consequences data questionnaire” has typically been used for collecting this information.

A final evaluation of the entire process should be administered at the completion of the process. Panelists should be asked clear and straightforward questions about their cut score recommendations.

Types of information to be collected in evaluations will vary to some extent according to the specific methodology used for setting achievement level cut scores. Further, the specific information collected will likely be more in-depth with regard to procedures that have not previously been used for a NAEP ALS process. The following should serve as general guidelines:

- Keep evaluations as brief as possible
- Maintain comparability of evaluation data from previous ALS procedures when feasible
- Collect key information consistently across the rounds of judgments
- Avoid statements and questions for which the response is highly predictable or likely to show little disagreement
- Avoid ambiguity
- Avoid questions that require self-evaluations of confidence or competence

g) In accordance with current best practices, feedback shall be provided to panelists, including “impact data” (i.e., the implications of their selected cut scores on the reported percentages of students at or above each achievement level).

Feedback is a key component of a standard setting process. Feedback generally includes information on panelists’ judgments, item/task characteristics, and student performance. The understanding of the relationship between panelists’ judgments and student performance must help the panelists evaluate how well performance on the assessment, relative to their judgments, represents the performance required in the policy definitions and achievement level descriptions.

NAEP ALS procedures should include a variety of feedback designed to better inform the panelists’ judgments during the process. A variety of feedback is helpful for providing a clear understanding of performance and for informing the judgments of performance relative to the ALDs. Providing an additional type or format of feedback at each round of judgments helps to provide variety as well as to manage the burden of new information. The particular types or formats of feedback provided will differ to some extent with different standard setting methodologies.

Purposes of Types of Feedback

Group-level cut scores and variability data should be provided as feedback for each round. The primary outcome of the ALS process is recommended cut scores, and the cut scores resulting from the ALS process are to be recommended to the Governing Board for use in reporting NAEP results. Panelists should be given information about where their cut scores fall at each round of judgments. The cut scores, per se, do not provide great insights into the relationship between their judgments of student performance and the statements of what students should know and are able to do; but the remainder of the feedback and discussion in preparation for subsequent rounds of judgment should be based on the cut scores. The median typically should be used as the cut score unless there is a compelling rationale to use a different statistic, since the median is not sensitive to

outliers. During the ALS process, the cut score feedback should be based on different score scales for each grade to avoid any attempts to adjust cut scores to match across grades. When multiple grade levels are involved in a NAEP ALS process, the cut score feedback should be shared across grade groups.

Inter-rater data should be provided as bar graphs to show panelists the distribution of cut scores at each achievement level for each panelist in the group. Panelists should be able to evaluate the location of their cut score at each achievement level with that of other panelists in the group. The distribution should also show any overlap in cut scores at adjacent achievement levels. These data are intended to help panelists understand that variability in the distribution of their cut scores represents a lack of general agreement regarding the minimal performance required to reach each level of achievement. Panelists should be able to trace the pattern of inter-rater consistency data across rounds of feedback to see how the consistency of their judgments and the level of agreement regarding required performance change across rounds.

An inter-rater consistency exercise should be implemented as a second type of inter-rater feedback after the first round of judgments, particularly for holistic procedures having few items. A list of items for which judgments showed least agreement should be provided to panelists for discussion. Several ways of showing a lack of agreement should be used to select approximately 10 items for discussion, including:

- Items for which judgments are closest to a 50-50 split between two achievement levels
- Items for which judgments are generally spread across all three achievement levels
- Items for which judgments are largely split between two non-adjacent levels

Panelists should be given the list and data for the items and asked to discuss their own judgments for the items. The discussion should clarify their understanding of the performance required for the item in relation to the ALDs. Through this discussion, panelists should enrich and strengthen their common understanding of performance at each level of achievement.

Impact data should be provided to panelists as a reality check to help them evaluate whether their judgments seem realistic in light of both the ALDs and student performance on the assessment. Although their initial discussion of the data may be challenging, panelists should focus on the comparison of their judgments, based on their understanding of the ALDs, relative to student performance. They should then evaluate whether any modification either to their understanding of the ALDs or to their cut score is in order. Panelists who have been well trained in the ALDs are generally committed to giving priority to their common understanding of the meaning and interpretation of the ALDs relative to student performance.

Presentation of Feedback

Each type of feedback should be distributed separately—not all at once. It is especially important that panelists not have access to a new type of data before they have been

instructed in its use. Panelists must have sufficient time to understand the feedback and discuss it with others. This is especially important for the initial presentation and discussion of impact data.

Guidelines in Provision of Feedback

- The goal of providing feedback is to inform the judgments of panelists regarding student performance relative to the content achievement level descriptions.
- The quantity of feedback should be sufficient to assure that panelists feel confident about making judgments; it should not be overwhelming.
- The data should be clear and concise. Panelists must understand how to use feedback data in order to use it. They should be instructed in how to incorporate the feedback information into their judgments to modify their cut scores.

The following recommendations are based on previous research conducted during NAEP achievement level setting activities:

- Cut score data should be distributed after each round of judgments.
- Inter-rater consistency graphs should be distributed after each round of judgments.
- Impact data should be first presented after round 2 judgments in preparation for round 3 judgments. The format for that presentation is numerical data and graphs. A pie chart shows the percentage data for performance within achievement levels and a cumulative bar chart shows the percentage at or above each achievement level.
- Following round 3 judgments, an interactive tool should be added to the review of impact data. Panelists should be able to determine the cut score associated with impact data that they judge to be both consistent with the ALDs and more reasonable in light of all the information they have received throughout the process. They can evaluate numerous cut score and impact data combinations and discuss them with other panelists. Their decision should be their own. Panelists should then be asked to respond to a questionnaire that is designed to capture their judgments regarding the cut scores and associated impact data to recommend to the Governing Board for reporting the NAEP results.

h) The process shall consist of at least two achievement level setting meetings with distinct groups of panelists, a pilot study, and an operational meeting. The purpose of the pilot study is to conduct a full “dress rehearsal” of the operational meeting, including but not limited to: an opportunity to try out materials, training procedures, collection of panelist judgments, feedback given to panelists through the process, software used to conduct analyses, meeting logistics, and other essential elements of the process. The pilot study may result in minor changes to the procedures, as well as major changes that would need additional study before being implemented in an operational meeting. The pilot study provides an opportunity for procedural validity evidence and to improve the operational meeting. At the discretion of the Governing Board, other smaller-scale studies may be conducted prior to the pilot study or in response to issues raised by the pilot study. The criteria in Principle 2a apply to panelists of both meetings.

Two types of panel meetings are required for each ALS procedure: a pilot study and an operational ALS panel meeting. The policy specifies that the pilot study will be implemented to carry out the exact procedures designed for the operational ALS. The design must be reviewed and approved prior to implementation. In addition, if research is needed prior to the pilot study to examine new methods and procedures with participation of panelists, this type of study is designated as a field trial. If necessary, a field trial may also be called for after the pilot study and before the operational ALS. Whether the need is for a field trial or a second pilot study will be determined through the technical advice and expertise of COSDAM, TACSS, and the COR.

Certain features of the panel studies should be standardized across all studies:

Panelists: The same procedures must be used for recruitment and selection of panelists for the pilot study and operational ALS. The criteria for the pilot study panel may be less stringent, if necessary, in order to meet fully the requirements for the operational ALS panel. Whether panelists for a field trial need to meet the requirements for pilot and ALS panels depends upon the purpose of the study.

Facilitators: The same facilitators must be used for the pilot study and operational ALS. If one or more process facilitators are needed for the field trial, they should be the same as facilitator(s) that serve for the pilot and operational ALS. The same holds for content facilitation.

Materials: All materials planned for the operational ALS must be provided for the pilot study using the content and format planned for use in the operational ALS. This includes the advance materials, feedback, and evaluations. If the need for modifications to materials is revealed in the pilot study, however, those changes must be made for the operational ALS. Technical advice will determine the need for an additional research study prior to implementation with the modified materials. Any materials required for the field trial that are planned for use in the operational ALS should, as nearly as practicable, use the content and format planned for use in the operational ALS.

Meeting Logistics: The pilot study and operational ALS must be conducted in the same facility and using the same meeting room layout.

Security: Many individuals will have access to various parts of the secure NAEP item pool during the achievement level setting process and will have information on NAEP results prior to the official release of the data. It is imperative for the COR to ensure that the contractor has processes in place to ensure that secure materials and data are securely controlled as well as confidentiality maintained at all times. Security is a serious concern; it is a felony to disclose confidential NAEP data or materials.

Each achievement level setting project must include effective data security plans that demonstrate how security procedures will be employed and monitored at all times for the duration of the contract. This includes security procedures for (1) item distribution, (2) item review, (3) data review, (4) storage of computers/tablets containing secure

materials, (5) server security and avoidance of distributed denial of service (DDoS), if applicable, and (6) hotel and other staff security maintenance. Data security plans should be incorporated into the *Design Document*.

NCES requires that any person(s) who will be reviewing or using secure data or materials sign nondisclosure agreements. Throughout an achievement level setting project, there may be a need to share secure data and materials across several individuals and groups with have signed nondisclosure agreements; this should occur via a secure project workspace rather than by email.

Procedures and Methodology

All procedures for the ALS process must be implemented in the same way for both the pilot study and operational ALS. This includes, but is not limited to, the agenda, software, instructions and training, standard setting methodology, feedback, and evaluations. If the need for changes to the procedures or methodology is revealed at any point prior to the operational ALS, these changes must be evaluated by the TACSS. The recommendations of TACSS should be considered by COSDAM when determining the need for additional panel studies prior to the operational ALS.

- i) The Governing Board shall ensure that a Technical Advisory Committee on Standard Setting (TACSS) is convened to provide technical advice on all achievement level setting activities. Technical advice provided by standard setting experts throughout the project is intended to ensure that all procedures, materials, and reports are carried out in accordance with current best practices, providing additional validity evidence for the process and results. The Board or its contractor may also seek technical advice from other groups as appropriate, including NCES and the larger measurement community (e.g., the National Council on Measurement in Education).

Purpose and Role

A TACSS will be convened to provide technical advice on all achievement level setting activities. The members of TACSS should be appointed by the achievement level setting contractor according to the policy and with the approval of the COR. Contractually, advice and recommendations of the TACSS are not under direct supervision of the Governing Board, and all advice and recommendations to the Governing Board are the responsibility of the contractor.

Qualifications and Composition

The number of TACSS members may vary, depending upon the particular requirements of the ALS process and contract, but a minimum of six members is required. In consultation with NCES, TACSS membership should include a representative of the Design, Analysis, and Reporting (DAR) contractor to NCES who is involved with all operational procedures for NAEP data scaling and analysis. The TACSS must include individuals with expertise in NAEP scaling and analysis procedures and in achievement level setting procedures. It is not necessary for TACSS members to have content expertise in the subject for which achievement levels are being set. At least one TACSS member must have been involved in a previous NAEP achievement level setting process for the Board.

Key members of the contractor's staff, the COR, and the NCES liaison to the Governing Board for ALS procedures regularly attend TACSS meetings. Additional staff from each may be invited to attend at the discretion of the COR.

Meetings

The number of TACSS meetings may vary, depending upon the particular requirements of the ALS process and contract. In-person TACSS meetings, as well as webinars, should be scheduled throughout the entire contract to coordinate with key points in the planning, implementation, and reporting periods of the ALS process. At a minimum, the TACSS should review the following:

- *Design Document*
- Plans for panelist recruitment
- Composition of panels relative to the design for recruitment
- Instructional materials, such as the orientation video in advance materials
- Materials to be used in the panel meetings
- Software to be used for collection of panelist data
- Software to be used for analysis of panelist data
- Feedback and results from the panel meetings
- Evaluations of the process and analyses of data
- Reports to be presented to the Governing Board
- Validity evidence

In addition to participation in scheduled meetings of TACSS, two members will be invited to observe ALS panel meetings and special studies. In addition, one or two TACSS members may be asked to attend a specific meeting of the Governing Board or meetings of other organizations when topics of importance to the NAEP ALS process are presented or discussed.

Other Sources of Technical Advice

Throughout the ALS process, teleconference meetings (on a regular basis or as needed) should be scheduled with the COR, the ALS contractor, and NCES contractors for the NAEP program. These meetings will be for the exchange of information regarding the ALS process and schedule of activities requiring data and other inputs from NCES contractors. The NAEP contractors are involved in technical aspects of the assessment administration and analysis of results that impact the ALS process.

Technical advice may also be requested through outreach to organizations such as the National Council on Measurement Education. Finally, content and other experts may be invited to inform TACSS about specific issues, as needed.

- j) All aspects of the procedures shall have documentation as evidence of the appropriateness of the procedures and results. This evidence shall be made available to the Board by the time of deliberations about the achievement levels. A summary of the evidence shall be available to the public when the achievement level results are reported.

Evidence to Evaluate the Procedures

Adherence to the approved design for the process and procedures from start to finish is necessary to show that the procedures implemented were not changed arbitrarily or for convenience during the implementation of the ALS process. This includes adherence to the design for the recruitment and selection of panelists and success in meeting targets for the composition of the panels; the qualifications of facilitation staff; the materials and information provided to train panelists relative to those called for in the design of the process; materials and information provided as feedback to inform panelists' judgments relative to the design; and, the evaluation of the process and outcomes by panelists.

The evidence documented for these procedures must be consistent with the approved design of the process and consistent with best practices. The procedures must be implemented satisfactorily and evaluated positively. Panelists' understanding of the process, sense of confidence when applying procedures and making judgments, and statistical agreement should increase with each round of judgments. This signals that the procedures have functioned appropriately and successfully.

Evidence to Evaluate the Results

Evidence to evaluate the appropriateness of results may come both from the procedures implemented in the ALS process and from sources external to the process. Panelists' evaluations of the results should lead to their recommendation that the results be adopted by the Governing Board. If panelists judge the procedures to be appropriate and their implementation to be appropriate, they are likely to judge the results as appropriate. But, if the results appear to be inconsistent with panelists' judgments regarding the relationship between ALDs and cut scores, they will likely judge the results to be inappropriate.

Panelists' judgments should demonstrate common agreement on the level of achievement required to reach each level of performance. The variance of their individual judgments for cut scores should decrease across each round of judgments. Differences in cut scores derived from judgments of panelists grouped by panelist type, table group, demographic characteristics, and so forth should also be statistically equivalent, and they should exhibit patterns predicted in advance.

Statistical comparisons of results from the operational study should be made to results from similar standard settings from similar assessments. Identification of assessments for valid comparisons with NAEP is challenging. There are differences between NAEP and other assessments that must be acknowledged and accounted for when comparing results. If state samples are a part of the NAEP assessment, it may be possible to identify results of state standard setting to compare.

Summary Evidence to Present to the Public

It is important to be transparent about the ALS procedures and results. The policy requires that the evidence of appropriateness of procedures and results be summarized and made available for public review at the time the ALS results are reported.

All achievement level setting projects should result in a final report that contains information about the final recommendations and describes the full process and evidence for arriving at those recommendations. It is essential that the report contains clearly stated and well-organized documentation of the logistical, methodological, and technical aspects of the achievement levels process. The report should also be of a quality and style that will yield information accessible to the broad audience of NAEP achievement levels, including the education community, policymakers, and the interested public.

The report should consist of three sections: an executive summary, the full text and discussion, and appendices containing all relevant tabularized materials. The executive summary and full text and discussion of components should be written in a way that allows each to be presented as a standalone document suitable for public distribution separate from the appendices.

The report should include the following sections: description of achievement level setting process; technical advice and decisions reached during the project; data analysis procedures; materials, procedures, and analysis; recommended achievement level results; achievement level descriptions and exemplars; validation study activities; procedures and results related to obtaining public comment; and recommendations for future achievement level setting activities.

Two versions of the final report should be prepared: one that contains secure data and materials (for internal use only), and one version in which the secure data and confidential materials have been redacted. The redacted version of the report should be posted on the Governing Board website on the day of the Report Card release in which the given achievement level results are incorporated.

Customized summaries may also be produced and distributed to address interests and concerns of specific audiences, but a common set of information must be included in each summary. The information must be clear, concise, and engaging. Examples of the evidence may be helpful for demonstrating the appropriateness of procedures and results.

k) Sample items and student responses known as exemplars shall be chosen from the pool of released items for the current NAEP assessment to reflect performance in the *NAEP Basic*, *NAEP Proficient*, and *NAEP Advanced* regions of the scale. The use of exemplars is intended to help the public better understand what performance in each achievement level represents for each subject and grade. When possible, exemplars may also be chosen that reflect performance at threshold scores. The collection of exemplars shall reflect the content found in the achievement level descriptions and the range of item formats on the assessment.

Purposes and Uses of Exemplar Performances

Exemplar items are intended to increase public understanding of the knowledge and skills required in the ALDs. Items should be selected by panelists to represent the knowledge and skills that demonstrate the performance required to match the achievement level description for each level. The procedure for selection of exemplar items should be

implemented after the final round of feedback has been presented and discussed. At this point, panelists should be intimately familiar with the ALDs and have a clear understanding of how item performance relates to the ALDs. Exemplar items and the accompanying performance data are used in reporting NAEP ALS results to make the ALDs more concrete. The exemplars are specific examples of knowledge that a student performing within an achievement level knows or a task that a student performing within a level of an achievement level can accomplish.

Exemplar items must be selected from among the items that will be made public and no longer be used in future NAEP assessments. The number of items so designated varies according to the format of the assessment. NCES, in collaboration with the Governing Board, determines the items to be released to the public for reporting results for each NAEP assessment.

Criteria for Selection of Exemplar Performances

Criteria for exemplar selection must include both empirical, statistical evidence and judgments regarding requirements for performance according to the ALDs. Panelists should make their judgments regarding the relationship between the level of performance required by the items and the ALDs for the items that have been selected for their consideration according to statistical criteria. Empirical evidence should confirm that students scoring within the cut score range of an achievement level are likely to answer the item correctly. A minimum requirement is that students have at least an average .50 probability of answering the assessment item correctly or of scoring at a specific rubric score level for a constructed response item. If an item mapping standard setting methodology is used, the probability of correct response used for identification of exemplar items should correspond to the response probability for item mapping. The same criteria should apply for exemplar items selected to represent performance at the cut score of the achievement level, but the criterion should be applied at the cut score, rather than across the range.

Items should be classified at the lowest achievement level for which the statistical criteria are met. Panelists should be instructed to determine whether the performance required by students is well aligned to the ALD. Panelists also should be instructed to consider whether the probability of correct response for the item seems appropriate: not too high, indicating the item was very easy for students in the level, and not too low, indicating that the item was very difficult for students in the level.

There is no limit to the number of items panelists can select for recommendation to the Governing Board to use in reporting. In general, panelists should be encouraged to select all items that they judge to be appropriate for representing performance at the achievement levels. Items recommended to the Governing Board for use should be approved by a majority of panelists and the level of disapproval should be minimized.

- 1) The outcomes from the achievement level setting panel meetings (recommended cut scores, exemplars, and ALDs for use in reporting) shall be forwarded to the Board for their consideration.

The outcomes from the achievement level setting panel meetings (recommended cut scores, exemplars, and reporting ALDs) shall be presented to the Board for their consideration. The Governing Board by-laws assign the responsibility of monitoring and overseeing the achievement level setting process to COSDAM. In order to provide technical guidance and to be prepared to reach agreement on a recommendation for the full Board, COSDAM must be updated regularly and kept fully informed regarding the ALS procedures and progress.

Presentations to COSDAM

The major outcomes of the ALS process should be reported to COSDAM for both the pilot study and the ALS. COSDAM should be briefed through written reports and/or in person at quarterly meetings regarding each key aspect of the ALS process, and interim briefings will be scheduled as necessary if there are time-sensitive aspects of the process that cannot wait for the next quarterly meeting. It is important that COSDAM be informed throughout the process in order to anticipate the outcomes and the decisions to be made regarding the cut scores.

Panelists' final recommendations should be made available to COSDAM in a timely manner to allow ample time for their discussion and consideration of the data. COSDAM should have information for discussion during at least one meeting prior to the quarterly meeting at which achievement levels are to be formally adopted by the Governing Board.

Presentations to the Governing Board

The final decision for setting achievement levels is made by the full membership of the Governing Board, based on the recommendations of COSDAM. The presentation of ALS information to the Board is generally made by one or more members of COSDAM, the COR, and the ALS contractor's project director. Members of the TACSS and others directly involved in the ALS process may be invited to participate in the presentation of information and findings to the Governing Board. The determination of presenters will generally be decided by the COSDAM Chair in coordination with the COR.

The final decision by the Governing Board for setting achievement levels requires ample time for reaching an understanding of the results and the real and potential impacts of the results. The Governing Board must be given preliminary data regarding the cut scores and performance relative to the cut scores, as well as the ALDs and exemplar items in a timely manner to enable Board members to reach the necessary understanding of the recommendations being made and to reach agreement on the final levels to be set. This generally requires a briefing prior to the quarterly Board meeting at which the final decision is to be made.

Principle 3: Validation and Reporting of Achievement Level Results

The achievement level setting process shall produce results that have validity evidence for the intended uses and interpretations and are informative to policy makers, educators, and the public.

- a) Professional testing standards require evidence to support the intended interpretations and uses of test scores. Among the sources of evidence supporting the validity of test scores is evidence bearing on the standard setting process and results. Standard setting is necessarily judgmental, and the Board shall examine and consider available evidence about the procedural integrity of the achievement level setting process, the reasonableness of results, and other evidence in order to support intended uses and interpretations.
- b) The Board shall examine and consider all evidence related to validity of the achievement level setting activities. These data shall include, but not be limited to: procedural evidence such as training, materials and panelist evaluation data; reliability evidence such as consistency across panelist type, subpanels, rounds, and meetings, if appropriate; and external comparisons to other similar assessments, if appropriate, with necessary caveats. The results from validation efforts shall be made available to the Board in a timely manner so that the Board has access to as much validation data as possible as it considers the recommendations regarding the final levels.

Throughout the process, the COR and TACSS should monitor the process and interim results. Information should be shared with COSDAM in regularly-scheduled quarterly meeting, and as needed, to help assure that the process is functioning as designed and to avoid future issues.

Alignment and Fidelity of Implementation with Process Design

A comparison of the procedures implemented with the procedures detailed in the *Design Document* should serve as a basis for evaluating the procedural validity of the achievement level setting process. Procedural validity is a necessary, but not sufficient, condition for establishing the validity of a standard setting process. As noted in Principle 2a, the *Design Document* should provide a detailed description of each step in the process and be vetted for confirmation that the important details are included and sufficiently described to serve as a guide for implementation of the ALS procedures. The procedures must be implemented according to the design, and panelists must evaluate the implementation positively. Minor variances may be acceptable, and all variances must be documented and explained.

Reasonableness of Results

Panelists' evaluations (Principle 2f) of each key step in the process should serve as a basis for judging the reasonableness of results. Reasonableness, however, is a judgment. By the last round of performance judgments, panelists are expected to have a thorough understanding of the ALDs and to be well prepared to evaluate the reasonableness of the performance data relative to the ALDs. There must be clear evidence that this is the case. Positive evaluations by panelists of the process and the results of the process should provide evidence of the reasonableness of the results. Asking panelists directly if they would be willing to sign a statement supporting the reporting and use of results has typically served to provide confirmation of their judgment of the results as reasonable.

In addition to the evaluation by panelists of the reasonableness, results may be presented for evaluation by content experts and measurement experts with knowledge of NAEP and standard setting. The TACSS members, in particular, are well versed in the process and should judge the integrity of the process and reasonableness of results. Their judgment and judgments of other experts regarding the reasonableness of results relative to the ALDs and their knowledge of student achievement can confirm evidence of the reasonableness of the results. Ultimately, COSDAM and the Governing Board must judge the reasonableness of the results. This judgment should take into account the evidence presented from other reviewers and data presented.

Criteria for Evaluating Evidence of the Validity of the Achievement Level Setting Process

Training: Criteria for validity are positive evaluations by panelists of the amount of time allocated for training, positive comparisons of the amount of time for training relative to previous achievement level settings, and positive evaluations of training for each key task.

Panelist evaluation data: Positive evaluations of the process and the outcomes of the process serve as evidence of validity. Comparisons of the evaluation responses throughout the process, increasingly positive evaluations across iterations of procedures, and comparisons of evaluation responses to previous ALS processes must be evaluated. Positive results of these evaluations serve as the criteria for establishing the validity of the process and outcomes.

Materials used in the process: Materials used to instruct panelists must be accurate, clearly stated, and easily understood. The volume of material must be sufficient to thoroughly train panelists without creating undue burden. Materials should inform panelists for the tasks using multiple approaches and media. The timing and combination of materials provided must be evaluated as appropriate to the purpose and effective for achieving the purpose. Panelists must evaluate the materials as meeting these criteria.

Statistical analyses: In addition to the qualitative analyses of procedures and results, quantitative analyses of procedures are required to provide support for the validity of the process and results. Statistical analyses of evaluations of the process and results of the process must provide confirmation that panelists are well trained and able to carry out procedures successfully to achieve the purpose and that the results of the process are statistically sound.

Results of statistical analyses of evaluation data, cut score data, and other data outputs from the ALS process should yield evidence of reliability. The results should show no statistically significant differences based on key attributes of panelists and organizational features of the process. These data should be analyzed across rounds, as appropriate, in addition to the following breakdowns:

- Demographic characteristics of panelists: e.g. sex, geographic region
- Panelist type: teacher, non-teacher educator, general public

- Table groups
- Split panel groups
- Pilot study results and operational ALS results

Additional data may be available for analysis of procedural evidence and results of the ALS procedure with other NAEP ALS procedures and with standard setting in the content area for other assessments judged to be appropriate for comparison.

- c) NAEP achievement levels are intended to estimate the percentage of students (overall and for selected student groups) in each achievement level category, for the nation, and for states and trial urban districts (TUDAs) for some assessments. NAEP is prohibited by law from reporting any results for individual students or schools.
- d) In describing student performance using the achievement levels, terms such as “students performing at the *NAEP Basic* level” or “students performing at the *NAEP Proficient* level” are preferred over “*Basic* students” or “*Proficient* students”. The former implies that students have mastery of particular content represented by the achievement levels, while the latter implies an inherent characteristic of individual students.
- e) In reporting the results of NAEP, the three achievement levels of *NAEP Basic*, *NAEP Proficient*, and *NAEP Advanced* refer to the three regions of the NAEP scale at and above each respective cut score. The remaining region that falls below the *NAEP Basic* cut score shall be identified as “below *NAEP Basic*” when a descriptor is necessary.
- f) In describing the *NAEP Proficient* level, reports shall emphasize that the policy definition is not intended to reflect “grade level” performance expectations, which are typically defined normatively and can vary widely by state and over time. *NAEP Proficient* may convey a different meaning from other uses of the term “proficient” in common terminology or in reference to other assessments.
- g) To facilitate valid uses of ALDs for the purpose of reporting, the Board shall ensure that the descriptions of performance for the achievement levels reflect what the empirical data reveal about the knowledge and skills demonstrated by students in that score range. To develop ALDs for reporting, following the achievement level setting the Board shall revisit and may revise content ALDs to ensure that they are consistent with empirical evidence of student performance. In particular, these “Reporting ALDs” chosen to illustrate the knowledge and skills demonstrated at different achievement levels shall be written to incorporate empirical data from student performance. Reporting ALDs shall describe what students at each level *do* know and *can* do rather than what they *should* know and *should* be able to do.

Following Board action to adopt new achievement levels, anchoring studies may be used to evaluate the ALDs from the ALS process to determine what modifications are needed for reporting results. Anchoring studies (also known as item mapping studies) use empirical data from student performance to evaluate items that “anchor” or “map” within

each achievement level range of the score scale. The goal of these studies is to assure that the reporting ALDs for each achievement level describe performances that reflect empirical evidence of the knowledge, skills, and abilities demonstrated within each achievement level. The Reporting ALDs should describe what students performing at each level of achievement actually do know and can do. Modifications to the ALDs used in the achievement level setting process for reporting purposes may include both the addition and deletion of statements. At a minimum, if no additions or deletions are needed, statements about what students *should* do will be revised to what students *can* do.

The statement of work for an achievement level setting project should also include the development of reporting ALDs as a final task in the contract. The *Design Document* described in Principle 2a should include procedures for developing the reporting ALDs, and the TACSS should also oversee this work. The full item pool (also used in the recently conducted achievement level setting activities) should be used for developing reporting ALDs.

Panelists for Anchoring Studies

A strong and high level of content expertise is required for this task, and previous experience with the relevant NAEP framework is highly desirable for the majority of participants, if feasible. This includes persons who served on the NAEP Framework Development Panel, NAEP Standing Committee for item development, development of ALDs for achievement level setting (if performed in a separate step from the framework development process), or achievement level setting panels. This process is typically limited to teachers and non-teacher educators with relevant content expertise.

Replicate panels should be used. For each grade and replicate panel, there should be at least 3-5 panelists, and each grade should have the same number of panelists. Panelists should reflect diversity in terms of gender, race/ethnicity, region of the country, and urbanicity.

Materials and Procedures for Anchoring Studies

Many of the procedural details described under Principle 2 (e.g., advance materials, format of meetings, training, evaluations) are also applicable to anchoring studies to develop reporting ALDs, but modifications will be needed given the difference in purpose of the meetings.

Noteworthy procedural details that are unique to developing reporting ALDs are as follows:

Statistical Criteria: Anchoring studies evaluate items that “map” or “anchor” within the score range of achievement levels using statistical criteria—typically a response probability (RP) and often a discrimination criterion. The statistical criteria should be chosen to consider both consistency with the ALS process and how results and exemplar items will be reported in the Nation’s Report Card. In the most recent anchoring studies performed with the 2009 reading assessment and the 2009 math assessment at grade 12, a response probability of .67 was used. A discrimination criterion is often used to assure that there is a *reasonable* difference between the

probability of correct response at two adjacent levels. A discrimination criterion at the 40th percentile of differences in RP at adjacent levels has typically been used in previous studies.

Decision Rule: The ALDs used in achievement level setting may be modified to develop the Reporting ALDs either because too few items map within the achievement level range to justify specific mention of the knowledge, skill or ability in the ALD or because several items map within the achievement level range for which there is no descriptor of the knowledge, skill, or ability in the ALD. An appropriate decision rule must be adopted for making the modifications—either to add descriptors of performance or delete descriptors. The item pools for NAEP vary somewhat from one assessment cycle to the next. Both items and ALDs are written to represent the framework, but specific assessments may not have the same number of items measuring a particular aspect of the framework or ALDs. The decision to modify the ALDs for reporting purposes should be based on more than one or two discrepant items. Approximately 10% of the items in the item pool for the grade level is recommended for consideration as the criterion, but the judgment of the panelists regarding the importance or significance of the performance may override the statistical criterion. A convention for NAEP achievement levels is that a descriptor does not need to be repeated for a higher achievement level if the performance requirement does not change at that next higher level. But, if the judgment is that some mention should be made for clarification of the performance requirement for a knowledge, skill, or ability, then that judgment may override the statistical/quantitative decision rule.

Item Difficulty: Previous anchoring studies have typically excluded items that did not anchor because the items were too difficult. The criteria for determining that has been RP.50: items that were so difficult that the probability of correct response, even at the NAEP Advanced level, did not reach .5. Anchoring study panelists should be made aware of the RP associated with all items, and they should evaluate the items with RP.50 or lower in order to understand the performance requirements of those items as part of the evaluation of the empirical data relative to the ALDs.

Alignment to Exemplar Items: Finally, the draft Reporting ALDs should be evaluated relative to the exemplar items to represent each achievement level. It is important that the exemplar items serve to illustrate the performance described in the reporting ALDs.

Results from Anchoring Studies

The reporting ALDs drafted by the replicate panels must be adjudicated to produce a single reporting ALD for each subject and grade. Differences must be discussed and the rationale for each understood by both groups. Reporting ALDs must clearly represent the policy definitions and the same calibration of achievement as the ALDs used in the ALS process.

The reporting ALDs must be submitted for review and evaluation relative to the ALDs used for the ALS process. Key stakeholder groups, including content, policy, educator, and

parent groups should be contacted and encouraged to participate in the review, particularly if there are substantial changes to the ALDs. NAEP content experts should also be sought out as judges for this comparison. Reviewers should be provided with the assessment framework, the policy definitions, and the reporting ALDs. The evaluation should focus on the alignment of the reporting ALDs with respect to the policy definitions, the alignment of the reporting ALDs across the three achievement levels within each grade, and the alignment of the reporting ALDs for each level across the three grades.

Recommendations should be evaluated by the panelists who created the reporting ALDs to determine whether any additional modifications are needed. The results of these reviews, as well as a complete description of the process, should be reviewed by TACSS.

The composite of information and recommendations will be presented to the Governing Board (via COSDAM) for consideration and approval.

h) An interpretative guide shall accompany NAEP reports, including specific examples of appropriate and inappropriate interpretations and uses of the results.

The recent evaluation of NAEP achievement levels (National Academies of Sciences, Engineering, and Medicine, 2017) includes a recommendation to provide guidance “to help users determine inferences that are best made with achievement levels and those best made with scale score statistics” (p. 13). Users need a solid understanding of the achievement levels to interpret and understand what the percent of students at or above *NAEP Proficient* means. To assist users, an interpretative guide should include illustrative uses of NAEP data, but it cannot be considered an exhaustive list. Guidance should include information about why certain uses and interpretations are inappropriate rather than merely a listing of what is appropriate or inappropriate.

The interpretative guide should be easily accessible and should have a link directly from the Nation’s Report Card. Some information can be the same for each assessment, while other information will likely need to be customized. Many misuses of NAEP data occur when people make inappropriate causal conclusions, interpret NAEP Proficient as representing grade level performance, or construe gap trends using achievement level results. Common misuses should be included with a rationale for why certain uses are inappropriate.

The Governing Board plans to begin including interpretative guides with the release of the 2021 results, as described in the Achievement Levels Work Plan.

Principle 4: Periodic Review of Achievement Levels

Periodic reviews of existing achievement levels shall determine whether new achievement level descriptions and/or cut scores are needed to continue valid and reliable measurement of current student performance and trends over time.

- a) At least once every 10 years or 3 administrations of an assessment, whichever comes later, the Governing Board, through its Committee on Standards, Design and Methodology (COSDAM), shall review the alignment between the content ALDs and items, based on empirical data from recent administrations of NAEP assessments. In its review, COSDAM (in consultation with the Assessment Development Committee) shall solicit input from technical and subject matter experts to determine whether changes to the content ALDs are warranted or whether a new standard setting shall be conducted, making clear the potential risk of changing cut scores to trends and assessment of educational progress. Relevant factors may include but not be limited to: substantive changes in the item types or in the balance of item types; changes in the mode of administering assessments; advances in standard setting methodologies; and changes in the policy environment for using NAEP results.

The purpose of these reviews is to determine whether changes to the content ALDs are warranted or whether a new ALS process must be implemented. An anchoring study methodology can be used for this review. The methodology described in Principle 3g for developing Reporting ALDs can be used for these analyses, but some modifications will be needed.

Evaluation of Existing ALDs

The initial goal should be to evaluate the existing ALDs rather than to modify them. Results of the evaluation may indicate the need for modification, however. Anchor descriptions must be developed from the items that are mapped into each cut score range. The entire item pool for each grade level in the assessment should be used for these studies, and the study should include items from two recent administrations of the assessment. If modifications have been made to the assessment that are of concern—change in mode of administration, the balance of item types, and so forth, then it may be most appropriate to use only the most recent assessment that incorporates the changes.

Over the period of 10 years or 3 administrations (whichever comes later), several types of changes may have taken place that could impact the alignment of items to the ALDs. Examples of these factors are included in Principle 4a). If the Anchor descriptions do not align with the policy definitions, that would signal the potential need for new cut scores because the knowledge, skills, and abilities required for performance on items within the cut score ranges would not match the performance described in the policy definitions. The lack of match or alignment can be indicated by finding that the anchor descriptions for an achievement level include performances that are higher/more difficult or lower/less difficult than that required in the policy definition for the level. Changes in the balance of item types or mode of assessment administration could lead to this finding.

If the performance within the range of each achievement level does align with the performance requirements of the policy definitions, the anchor descriptions should be compared against the existing ALDs to evaluate differences in the types of performances represented in each and to compare the calibration of the performance for the achievement described in each. Note that although the calibration of a specific aspect of performance in one or more achievement levels may be judged to be unaligned with the policy definition, this would not generally signal the need for a new set of cut scores. Rather, this would signal the need for revised reporting ALDs to address the misalignment of this particular aspect in the ALDs describing what students know and can do. The reviewers should look for evidence about whether the types of knowledge, skills, and abilities are the same, as well as whether the level of performance is consistently the same.

The anchor descriptions should also be compared against the existing ALDs to determine whether the two are approximately equivalent in terms of the level of performance required and the specific performance type of knowledge, skills, or abilities required. The reporting ALDs are more specific than the policy definitions, and differences may become apparent in this comparison that were not evident in the comparison to policy definitions.

If the calibration of the two sets of descriptions appears to be approximately the same, this would support maintaining the current cut scores. If, however, the performances represented in the anchor descriptions are included in the ALDs for a different achievement level, this would signal a misalignment of cut scores and ALDs. A change in administration mode or in the item format used for assessing the same performance could lead to this finding. Further research would be needed to determine appropriate adjustments, and the magnitude of differences would be a key indicator of whether adjustments to the ALDs would be sufficient or whether new cut scores will be required.

If the calibration of performance requirements of knowledge, skills, and abilities of the anchor descriptions and ALDs are judged to be approximately equivalent, it is possible that the content of the performance in the two sets of descriptions is found to be at variance. In this case, some knowledge, skills, or abilities may be included/excluded in the anchor description that are/are not in the ALDs. Changes to the item types or proportion of item types included in the assessment may lead to this sort of result. This finding of consistency in calibration, along with inconsistency in specific performance described, would call for modifications to the ALDs without modifications to the cut scores.

Consequences of Judgments for Change

Any judgments for change require more research and evaluation:

- A judgment for the need to make changes to reporting ALDs requires that the source of the need is fully understood.
- The decision to set new cut scores means that trend data on achievement levels is lost. That is an important decision.
- If the results of the anchoring study indicate that performance relative to the cut scores is not well aligned to the policy definitions and/or ALDs, a decision must be made for whether a change in cut scores or ALDs should be made. In some cases, the

ability to maintain the trends for reporting relative to the cut scores is most important, and an anchoring study design can be used to develop new ALDs.

- If the judgment is that new cut scores are needed to correspond more closely with the current ALDs, then a new ALS process will have to be implemented.

The *Design Document* for this work will specify the decision steps and the role of the TACSS and content experts providing evidence for COSDAM's deliberation.

- b) Within the period for a review of achievement level descriptions and cut scores, changes may occur to a NAEP framework. If a framework is replaced or revised for a major update, a new achievement level setting process may be implemented, except in circumstances where scale score trends are maintained. In this latter instance, COSDAM shall determine how to revise the ALDs and review the cut scores to ensure that they remain reasonable and meaningful.

If a framework is replaced or revised for a major update and scale score trends are not maintained, then a new achievement level setting will be necessary. If a framework is replaced or revised for a major update and scale score trends are maintained, then a new achievement level setting may or may not be necessary. The procedures described under Principle 4a can be used to help determine whether a new achievement level setting should be performed, or whether the ALDs should be revised instead. It is possible that a framework update could result in a decision to maintain scale score trends but establish new cut scores; the decision of whether to maintain scale score trends and achievement levels are related but distinct.

- c) If there are major updates to a NAEP framework, the ALDs shall be updated by the Framework Visioning and Development Panel. (See the Governing Board Policy on Framework Development for additional details). Following an assessment administration under the revised framework, COSDAM shall use empirical data to revise content ALDs to align with the revised framework.

If the procedures described in Principle 4b result in a decision to maintain the cut scores and revise the ALDs created by the Framework Development Panel for reporting purposes, then reporting ALDs should be developed as described in the procedures for Principle 3g.

- d) As additional validation evidence becomes available, the Board shall review it and make a determination about whether the achievement levels should be reviewed and potentially revised.

It is very challenging to obtain readily available data from external assessments with nationally representative samples that represent similar constructs, ALDs, and achievement levels. Additional research undertaken by the Governing Board or other groups after achievement levels have been set may provide relevant validity evidence.

To address some validity questions, it may be necessary to conduct original research after the conclusion of an achievement level setting project, such as a study of original data

collection of teacher judgments. An ad hoc technical advisory group consisting of content and technical experts should be convened to review such evidence and make recommendations to the Board about whether the achievement levels should be reviewed and potentially revised.

Principle 5: Stakeholder Input

The process of developing student achievement levels is a widely inclusive activity. The Governing Board shall provide opportunities to engage multiple stakeholders throughout the achievement level setting process and shall strive to maximize transparency of the process.

- a) The process of seeking nominations for the achievement level setting panels shall include outreach to relevant constituencies, such as: state and local educators; curriculum specialists; business representatives; and professional associations in a given content area.

The process of seeking nominations for achievement level setting panelists is outlined in the section under Principle 2 on *Procedures for the Recruitment and Selection of Achievement Level-Setting Panelists*. A nomination process helps to assure that outstanding individuals are identified to serve as panelists and that the representativeness of the achievement level setting panels is diverse. Further, the nomination process increases vastly the number of persons included in the standard setting process and helps to focus nationwide attention on the activity.

- b) The Design Document (describing in detail all planned procedures for the project) shall be distributed for review by a broad constituency and shall be disseminated in sufficient time to allow for a thoughtful response from those who wish to provide one. All interested stakeholders shall have an opportunity to provide public comment.

The procedures for development and review of the *Design Document* are presented in Principle 2. Stakeholders for the review of the *Design Document* should include content individuals, groups, and organizations as well as members of the technical and policy communities. All users and potential users of NAEP achievement levels results should be encouraged to participate in the review of the design for the ALS process. Activities for obtaining public comment may include, but will not be limited to, meetings, canvassing of various groups and individuals, hearings, and written and oral communication to engage a broadly representative group who has a vested interest in the process and results of the NAEP achievement levels.

- c) Achievement level setting panelists shall include teachers, non-teacher educators, and other interested members of the general public with relevant educational background and experience, including parents, researchers, and employers. Each panel shall reflect diversity in terms of gender, race/ethnicity, region of the country, urbanicity, and experience with students with disabilities and English language learners.

The procedures for selecting ALS panelists are described in the section under Principle 2 on *Procedures for the Recruitment and Selection of Achievement Level-Setting Panelists*.

- d) All achievement level setting activities shall be informed by technical advice throughout the process. The Technical Advisory Committee on Standard Setting shall provide ongoing technical input from standard setting and assessment experts, and other groups with relevant technical expertise may be consulted periodically as needed.

Standard setting is a judgmental process that is encased within a strong base of technical support and advice. The procedures associated with that advice are described in the section under Principle 2 on *Sources of Technical Advice*.

COSDAM

The Governing Board structure includes the Committee on Standards, Design and Methodology to be the Board's technical oversight and source of advice regarding achievement levels. COSDAM meets quarterly and is regularly briefed on the achievement level setting process from preparation of the procurement through approval and reporting of results. In addition to the regularly scheduled quarterly meetings, COSDAM has interim meetings scheduled whenever information from the Committee is needed to assure efficient progress in the process and information to brief members is needed for the Committee to take action. COSDAM must approve all key components of the ALS process and results, and COSDAM makes recommendations to the Governing Board regarding the setting, reporting and maintenance of achievement levels.

TACSS

The Technical Advisory Committee on Standard Setting is a required source of technical advice called for in procurements issued for setting achievement levels. The number of members and frequency of meetings is somewhat flexible. A minimum of six members is required, and TACSS meetings are to be scheduled in order to secure advice prior to each key step in the process. Although the TACSS is a requirement of the Governing Board, TACSS members officially report to the ALS contractor. This provides more independence to the TACSS in relation to the Governing Board and increases the probability that recommendations by TACSS are objective and free of any conflict of interest or the appearance of a conflict of interest with the Governing Board.

Process and Technical Reports from Previous ALS Procedures

Final reports of ALS procedures provide complete documentation of the process and analyses of results. The reports are detailed and complete, including minutes of TACSS meetings. These documents provide guidance regarding the choice of procedures and their successful implementation. Some aspects of these reports are secure but redacted versions are prepared for public posting on the Governing Board website.

Other sources of Technical Advice within the NAEP Program

The Assistant Director for Psychometrics typically is in charge of the Governing Board's achievement level setting work. This staff person usually serves as the COR for all of the Governing Board's ALS procurements. Regular meetings with NCES staff help to assure

that Governing Board staff are informed of developments in the NAEP program that may impact achievement levels and that NCES staff are informed of developments in the ALS process that may impact their work with the NAEP program.

In collaboration with NCES staff, the team of primary contractors (currently termed the NAEP Alliance) meet via teleconference with key members of the Governing Board's ALS contractor staff and ALS COR to assure that technical and logistical planning are coordinated to maximize efficiency and effectiveness of the ALS procedures.

The Design and Analysis Committee (DAC) is appointed by the Design, Analysis and Reporting (DAR) contractor to NCES to provide technical advice to the NAEP program. The DAC meets periodically to review and discuss technical issues regarding the NAEP program and to make recommendations to the DAR contractor regarding how to address the issues. The Assistant Director for Psychometrics typically is invited to attend these meetings and to provide updates regarding the Governing Board's work. Recommendations by the DAC may impact the ALS process, and understanding their deliberations and the rationale for their recommendations is important to the process.

From time to time, the Governing Board convenes panels of technical advisors to address special issues that may arise, and additional technical experts may be called upon to advise on special issues related to the ALS process.

Sources of Technical Advice External to the NAEP Program

Technical advice may also be requested through organizations such as the National Council on Measurement in Education (NCME). Presentations at the annual meetings of NCME help to communicate information about the NAEP ALS process and to collect feedback from participants who attend the presentation sessions. Members of the organization may be asked to provide technical information on specific topics and issues, and they may participate in panels convened for that purpose.

Governing Board staff regularly attend other meetings of NAEP stakeholders and may provide information regarding NAEP achievement levels to collect feedback. External stakeholders may be especially helpful in identifying potential sources of data for research to evaluate the validity of NAEP achievement levels.

- e) Ongoing input and coordination with staff and contractors from the National Center for Education Statistics (NCES) is necessary to ensure that all achievement level setting activities are carried out in a manner that is consistent with the design, analysis, and reporting of NAEP assessments.

As noted in the Introduction, NCES designates a liaison to work with the Governing Board COR. The NCES liaison works closely with the COR to provide data, materials, and other operational information needed to carry out the achievement level setting process.

Principle 6: Role of the Governing Board

The Governing Board, through its Committee on Standards, Design and Methodology (COSDAM), shall monitor the development and review of student achievement levels to ensure that the final achievement level descriptions, cut scores, and exemplars recommended to the Governing Board for adoption comply with this policy.

- a) The Committee on Standards, Design and Methodology (COSDAM) shall be responsible for monitoring the development and review of achievement levels that result in recommendations to the Governing Board for any NAEP assessment under consideration. COSDAM shall provide direction to the achievement level setting contractor, via Governing Board staff. This guidance shall ensure compliance with the NAEP legislation, Governing Board policies, Department of Education and government-wide regulations, and requirements of the contract(s) used to implement the achievement level setting project.
- b) If there is a need to revise the initial achievement level descriptions (ALDs) created at the time of framework development for use in achievement level setting and/or reporting, the Governing Board shall take final action on revised ALDs based on recommendations from COSDAM.
- c) COSDAM shall receive regular reports on the progress of achievement level setting projects.
- d) COSDAM shall review and formally approve the Design Document that describes all planned procedures for an achievement level setting project.
- e) At the conclusion of the achievement level setting project, the Governing Board shall take final action on the recommended cut scores, exemplars, and ALDs for use in reporting. The Governing Board shall make the final determination on the NAEP achievement levels. In addition to the panel recommendations, the Board may consider other pertinent information to assess reasonableness of the results, such as comparisons to other relevant assessments.
- f) Following adoption by the Governing Board, the final ALDs, cut scores, and exemplars shall be provided to the National Center for Education Statistics (NCES) for reporting the results of the NAEP assessment(s) under consideration.
- g) Consistent with Principle 4 above, COSDAM shall periodically review existing achievement levels to determine whether it is necessary to revise achievement level descriptions or conduct a new standard setting.

At the Conclusion of the Achievement Level Setting Process

At the end of each panel meeting, the COR and project director should thank panelists for their important contributions and provide a reminder of important information and next steps. Panelists must be reminded that it is permissible to talk about the achievement level setting *process*, but they must not reveal information about secure data and results. The COR should provide contact information if the panelists have questions about what information can and cannot be shared prior and after the official release of the Nation's Report Card.

The COR and achievement levels project director should both sign letters and certificates of appreciation to send to the panelists shortly after the meeting in which they participated concludes. In addition, the COR should notify panelists of the release date for the Nation's Report Card when it is determined. If the Board modifies the panel's recommendations, the COR should notify the panelists of that decision and the rationale for the decision.

After the Board takes action on achievement level recommendations, the COR should send official written notification of the achievement level cut scores, exemplars, and achievement level descriptions to the NCES Associate Commissioner for Assessment for inclusion in the Nation's Report Card.