

**NEW YORK STATE
TESTING PROGRAM**

**ENGLISH AS A SECOND LANGUAGE ACHIEVEMENT TEST
(NYSESLAT)**

2008 ADMINISTRATION

TECHNICAL MANUAL

SUBMITTED BY

PEARSON

MARCH 2009

TABLE OF CONTENTS

TABLE OF CONTENTS	ii
TABLES.....	iv
FIGURES	vii
OVERVIEW OF THIS MANUAL	1
PART 1: INTRODUCTION.....	3
1.1 Background	3
1.2 Rationale and Purpose.....	4
1.3 Recommended Test Use.....	4
1.4 Test Accommodations.....	4
Large Type.....	5
Braille	5
PART 2: TEST DESIGN AND DEVELOPMENT.....	6
2.1 Overview.....	6
2.2 Test Blueprint and Specifications by Modality and Grade Span.....	6
2.3 Test Mapping and Specification by New York State Learning Standards for English as a Second Language.....	10
2.4 Item Development and Review Processes.....	13
2.5 Field Test	13
2.6 Test Construction.....	14
Psychometric Guidelines for Operational Item Selection and Form Construction	15
Testing Written Language.....	16
Testing Oral Language.....	17
PART 3: SCORING	18
3.1 NYSESLAT Range Finding.....	18
3.2 Operational File.....	19
3.3 Rater Training	19
3.4 Inter-Rater and Intra-Rater Reliability	19
PART 4: CLASSICAL ITEM-LEVEL STATISTICS	20
4.1 Item-Level Descriptive Statistics	20
4.2 Differential Item Functioning	22
Summary of DIF Analyses.....	25
PART 5: RELIABILITY	26
5.1 Internal Consistency Reliability.....	26
5.2 Classical SEM (based on Classical Test Theory).....	26
5.3 Standard Error of the Mean (SEMn).....	27
5.4 Conditional SEM (Based on Item Response Theory)	28
5.5 Summary of Descriptive and Reliability Statistics.....	29
5.6 Inter-Rater Reliability	33
Inter-Rater Agreement	34
Intraclass Correlation	34
Kappa Coefficient.....	35
Summary	38
5.7 Reliability of Classification Decision at Proficient Cut	38
PART 6: VALIDITY.....	42
6.1 Content Validity.....	42
6.2 Internal Structure.....	43
Validity of the Scoring Structure via Confirmatory Factor Analyses (CFA).....	47
6.3 External Structure	48
6.3.1 Relationship with the New York English Language Assessment	49

Correlations and Other Descriptive Statistics.....	49
Proficiency Level	52
Summary	55
6.3.2 Relationship with the New York State Regents Examination in Comprehensive English.....	56
Correlations and Other Descriptive Statistics.....	56
Proficiency Level Classification	58
Summary	59
PART 7: CALIBRATION, EQUATING, AND SCALING	60
7.1 Item Response Model and Rationale for Use.....	60
7.2 Evidence of Model Fit.....	60
7.3 Description of Calibration Sample, Process, and Results	61
Calibration Sample.....	61
Calibration Process	61
7.4 Equating of the NYSESLAT.....	62
Equating Method and Rationale.....	62
Common Item Linking Design.....	63
Anchor Item Evaluation	64
Stability of Anchor Items	64
TCC and Standard Error Curves Comparison.....	65
7.5 Scaling of the NYSESLAT	71
Raw Score-to-Scale Score Tables	71
7.6 Rasch Information.....	72
PART 8: STANDARD SETTING	74
8.1 Introduction.....	74
8.2 Standard-Setting Model	74
8.3 Committees of Panelists.....	74
8.4 Performance Levels and Cut Scores.....	75
8.5 Standard-Setting Process.....	75
Review of the Assessment	76
Experience the Assessment	76
Scoring the Assessment	76
Review of Student Performance	76
Three Rounds of Rating	76
8.6 Summary Statistics for the Three Rounds of Ratings	77
8.7 Post-Standard-Setting Analyses.....	77
8.8 Final Performance-Level Cut Points	78
PART 9: SUMMARY OF OPERATIONAL TEST RESULTS.....	79
APPENDIX A: ITEM MAP FOR 2008 NYSESLAT	85
APPENDIX B: ITEM LEVEL STATISTICS BY GRADE SPAN.....	128
APPENDIX C: RAW SCORE TO SCALE SCORE CONVERSION TABLES	138
APPENDIX D: IRT STATISTICS.....	151
APPENDIX E: ITEM INFORMATION AT DIFFERENT CUT POINTS BY GRADES	161
APPENDIX F: CONFIRMATORY FACTOR ANALYSIS FOR THE 2008 NYSESLAT.....	187
APPENDIX G: SCALE SCORE SUMMARY BY SUBGROUPS.....	197
APPENDIX H: PROFICIENCY PERCENTAGES	223
APPENDIX I: EXIT RATE BY SUBGROUP	262
APPENDIX J: DIF CATEGORIES FOR OPERATIONAL ITEMS	275
APPENDIX K: REFERENCES	277

TABLES

Table 2.1	2008 NYSESLAT Operational Test Blueprint.....	7
Table 2.2	2008 Test Specifications by Modality and Grade Span	9
Table 2.3	Maximum Number of Points by Modality and Grade Span	9
Table 2.4	Test Specifications for New York State ESL Learning Standards by Grade Span	10
Table 2.5	Item Mapping by New York State ESL Learning Standards and Performance Indicators	11
Table 2.6	Four Year Sampling Matrix for the NYSESLAT Field Test.....	14
Table 4.1	Summary of Classical Item Difficulty and Item Discrimination Indices for Each Grade Span	21
Table 4.2	DIF Classification for Constructed-Response Items	23
Table 4.3	DIF Classification for Multiple-Choice Items	24
Table 4.4	Results of DIF Analyses for 2008 Operational Test Items.....	25
Table 5.1	Descriptive Statistics and Reliability by Grade Span and Modality.....	30
Table 5.2	Descriptive Statistics and Reliability by Grade and Modality	31
Table 5.3	Audit Sample	34
Table 5.4	Rater Agreement for Pre-writing and Writing Prompts	35
Table 5.5	Percentages of the Score Difference Between Raters	36
Table 5.6	Comparison Between Local and Pearson Raters.....	37
Table 5.7	Classification Accuracy and Consistency by Grade.....	41
Table 6.1	Intercorrelation Among the Modalities by Grade Span	44
Table 6.2	Intercorrelation Among the Modalities by Grade	44
Table 6.3	Global Fit Indices for the One- and Two-Factor Models (Grades K–1)	47
Table 6.4	Global Fit Indices for the One- and Two-Factor Models (Grades 2–4)	48
Table 6.5	Global Fit Indices for the One- and Two-Factor Models (Grades 5–6)	48
Table 6.6	Global Fit Indices for the One- and Two-Factor Models (Grades 7–8).....	48
Table 6.7	Global Fit Indices for the One- and Two-Factor Models (Grades 9–12).....	48
Table 6.8	Descriptive Statistics of the New York ELA and NYSESLAT Total Raw Scores of Reading, Writing, and Listening	50
Table 6.9	Descriptive Statistics of the New York ELA and NYSESLAT Combined Scale Scores of Listening/Speaking and Reading/Writing	51
Table 6.10	Grade 3: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level.....	54
Table 6.11	Grade 4: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level.....	54
Table 6.12	Grade 5: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level.....	54
Table 6.13	Grade 6: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level.....	55
Table 6.14	Grade 7: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level.....	55
Table 6.15	Grade 8: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level.....	55
Table 6.16	Descriptive Statistics of the NYSESLAT Raw Scores of Listening, Speaking, Reading, and Writing Modalities and Their Correlations with the Regents English Exam Total Scale Scores	56
Table 6.17	Descriptive Statistics of the NYSESLAT Scale Scores of Listening/Speaking, Reading/Writing Modalities, and Total Scale Scores and Their Correlations with the Regents English Exam Total Scale Scores	57
Table 6.18	Grade 10: Percentage of ELLs Passing and Failing the Regents English Exam at Each of the NYSESLAT Proficiency Level.....	58
Table 6.19	Grade 11: Percentage of ELLs Passing and Failing the Regents English Exam at Each of the NYSESLAT Proficiency Level.....	58
Table 6.20	Grade 12: Percentage of ELLs Passing and Failing the Regents English Exam at Each of the NYSESLAT Proficiency Level.....	59
Table 7.1	Common Items as Anchor Items by Modality Combination and Grade Span	65
Table 7.2	Average Rasch Difficulty by Grade Span and Modality.....	73
Table 8.1	Panel Composition for Standard-Setting Committees.....	75
Table 8.2	Final Performance-Level Cut Points for Listening and Speaking.....	78
Table 8.3	Final Performance-Level Cut Points for Reading and Writing.....	78
Table 9.1	Raw Score Summary by Grade	80
Table 9.2	Raw Score Summary by Grade Span.....	80
Table 9.3	Scale Score Summary by Grade.....	81
Table 9.4	Scale Score Summary by Grade Span.....	81
Table 9.5	Percentage of Students in Each Proficiency Level by Grade	82
Table 9.6	Percentage of Students in Each Proficiency Level by Grade Span	83
Table 9.7	Exit Rate by Grade for 2006, 2007, and 2008 Administrations	83

Table 9.8 Exit Rate by Grade Span for 2006, 2007, and 2008 Administrations	84
APPENDIX A: ITEM MAP FOR 2008 NYSESLAT	
A.1: 2008 NYSESLAT Operational Test Information	85
A.2: Item Specification	117
APPENDIX B: ITEM LEVEL STATISTICS BY GRADE SPAN	
B.1: Kindergarten – Grade 1	128
B.2: Grade 2 – Grade 4	130
B.3: Grade 5 – Grade 6	132
B.4: Grade 7 – Grade 8	134
B.5: Grade 9 – Grade 12	136
APPENDIX C: RAW SCORE TO SCALE SCORE CONVERSION TABLES	
C.1: Kindergarten – Grade 1	138
C.2: Grade 2 – Grade 4	141
C.3: Grade 5 – Grade 6	143
C.4: Grade 7 – Grade 8	145
C.5: Grade 9 – Grade 12	148
APPENDIX D: IRT STATISTICS	
D.1: Kindergarten – Grade 1	151
D.2: Grade 2 – Grade 4	153
D.3: Grade 5 – Grade 6	155
D.4: Grade 7 – Grade 8	157
D.5: Grade 9 – Grade 12	159
APPENDIX E: ITEM INFORMATION AT DIFFERENT CUT POINTS BY GRADES	
E.1: Kindergarten – Grade 1	161
E.2: Grade 2 – Grade 4	165
E.3: Grade 5 – Grade 6	171
E.4: Grade 7 – Grade 8	175
E.5: Grade 9 – Grade 12	179
APPENDIX F: CONFIRMATORY FACTOR ANALYSIS FOR THE 2008 NYSESLAT	
Table F.1 Maximum Number of Points by Modality and Grade Span for the 2008 NYSESLAT	187
Table F.2a Summary Statistics	190
Table F.2b Factor Loading Estimates for the One- and Two-Factor Models	191
Table F.2c Global Fit Indices for the One- and Two-Factor Models	191
Table F.3a Summary Statistics	191
Table F.3b Factor Loading Estimates for the One- and Two-Factor Models	192
Table F.3c Global Fit Indices for the One- and Two-Factor Models	192
Table F.4a Summary Statistics	192
Table F.4b Factor Loading Estimates for the One- and Two-Factor Models	193
Table F.4c Global Fit Indices for the One- and Two-Factor Models	193
Table F.5a Summary Statistics	193
Table F.5b Factor Loading Estimates for the One- and Two-Factor Models	194
Table F.5c Global Fit Indices for the One- and Two-Factor Models	194
Table F.6a Summary Statistics	194
Table F.6b Factor Loading Estimates for the One- and Two-Factor Models	195
Table F.6c Global Fit Indices for the One- and Two-Factor Models	195
APPENDIX G: SCALE SCORE SUMMARY BY SUBGROUPS	
G.1: Kindergarten	197
G.2: Grade 1	199
G.3: Grade 2	201
G.4: Grade 3	203
G.5: Grade 4	205
G.6: Grade 5	207

G.7: Grade 6.....	209
G.8: Grade 7.....	211
G.9: Grade 8.....	213
G.10: Grade 9.....	215
G.11: Grade 10.....	217
G.12: Grade 11.....	219
G.13: Grade 12.....	221

APPENDIX H: PROFICIENCY PERCENTAGES

H.1: Kindergarten.....	223
H.2: Grade 1.....	226
H.3: Grade 2.....	229
H.4: Grade 3.....	232
H.5: Grade 4.....	235
H.6: Grade 5.....	238
H.7: Grade 6.....	241
H.8: Grade 7.....	244
H.9: Grade 8.....	247
H.10: Grade 9.....	250
H.11: Grade 10.....	253
H.12: Grade 11.....	256
H.13: Grade 12.....	259

APPENDIX I: EXIT RATE BY SUBGROUP

I.1: Kindergarten.....	262
I.2: Grade 1.....	263
I.3: Grade 2.....	264
I.4: Grade 3.....	265
I.5: Grade 4.....	266
I.6: Grade 5.....	267
I.7: Grade 6.....	268
I.8: Grade 7.....	269
I.9: Grade 8.....	270
I.10: Grade 9.....	271
I.11: Grade 10.....	272
I.12: Grade 11.....	273
I.13: Grade 12.....	274

APPENDIX J: DIF CATEGORIES FOR OPERATIONAL ITEMS

Table J.1 Results of DIF Analyses.....	275
--	-----

FIGURES

Figure 5.1	Classification Accuracy	39
Figure 5.2	Classification Consistency	39
Figure 7.1	2008 TCC Listening/Speaking Grade Span 1–5	66
Figure 7.2	2008 TCC Reading/Writing Grade Span 1–5	66
Figure 7.3	2006-07-08 TCC Listening/Speaking Grade Span 1	66
Figure 7.4	2006-07-08 TCC Listening/Speaking Grade Span 2	66
Figure 7.5	2006-07-08 TCC Listening/Speaking Grade Span 3	67
Figure 7.6	2006-07-08 TCC Listening/Speaking Grade Span 4	67
Figure 7.7	2006-07-08 TCC Listening/Speaking Grade Span 5	67
Figure 7.8	2006-07-08 SE Curves Listening/Speaking Grade Span 1	67
Figure 7.9	2006-07-08 SE Curves Listening/Speaking Grade Span 2	68
Figure 7.10	2006-07-08 SE Curves Listening/Speaking Grade Span 3	68
Figure 7.11	2006-07-08 SE Curves Listening/Speaking Grade Span 4	68
Figure 7.12	2006-07-08 SE Curves Listening/Speaking Grade Span 5	68
Figure 7.13	2006-07-08 TCC Reading/Writing Grade Span 1	69
Figure 7.14	2006-07-08 TCC Reading/Writing Grade Span 2	69
Figure 7.15	2006-07-08 TCC Reading/Writing Grade Span 3	69
Figure 7.16	2006-07-08 TCC Reading/Writing Grade Span 4	69
Figure 7.17	2006-07-08 TCC Reading/Writing Grade Span 5	70
Figure 7.18	2006-07-08 SE Curves Reading/Writing Grade Span 1	70
Figure 7.19	2006-07-08 SE Curves Reading/Writing Grade Span 2	70
Figure 7.20	2006-07-08 SE Curves Reading/Writing Grade Span 3	70
Figure 7.21	2006-07-08 SE Curves Reading/Writing Grade Span 4	71
Figure 7.22	2006-07-08 SE Curves Reading/Writing Grade Span 5	71
Figure F.1	Path Diagram for the One-Factor Model	189
Figure F.2	Path Diagram for the Two-Factor Model	190

OVERVIEW OF THIS MANUAL

This New York State English as a Second Language Achievement Test (NYSESLAT) Technical Manual for the 2008 administration is organized around nine major parts: Introduction; Test Design and Development; Scoring; Classical Item-Level Statistics; Reliability; Validity; Calibration, Equating, and Scaling (CES); Standard Setting; and Summary of Operational Test Results. An overview of this manual is provided below.

Part 1 Introduction

Part 1 presents the background for the NYSESLAT, its rationale and purpose, recommended test use, and test accommodations. Test accommodations include large type and Braille.

Part 2 Test Design and Development

Part 2 describes the test development process of the NYSESLAT. It includes test specifications, item development and review processes, item field testing, and test construction.

Part 3 Scoring

Part 3 provides a description of the scoring process. It includes a description of the range finding meeting in Albany, New York, in 2008. It also provides information about the audit-scoring process that was conducted on a ten-percent sample, and a description of rater training and inter-rater reliability.

Part 4 Classical Item-Level Statistics

Part 4 provides item-level descriptive statistics based on Classical Test Theory (CTT).

Part 5 Reliability

Part 5 explains the internal consistency reliability, classical Standard Error of Measurement (SEM), conditional SEM based on IRT, and inter-rater reliability. It also provides results of the inter-rater and intra-rater reliability, the rater agreement analyses, the reliability of each of the four modalities, and the reliability of the classification decision at the proficient cut.

Part 6 Validity

Part 6 describes the validity studies that were conducted. It includes evidence of validity based on test content, internal structure, and relationships to other variables.

Part 7 Calibration, Equating, and Scaling

Part 7 explains the Rasch and Partial Credit Models and provides sample-item characteristic curves for a one-step item and a two-step item. It also includes the process of the calibration, equating, and scaling of the 2008 administration of the NYSESLAT. Part 7 also explains the rationale for the use of the IRT model. It includes the IRT model fit statistics and the average Rasch difficulty of the subtests.

Part 8 Standard Setting

Part 8 presents the standard-setting process that was followed to establish the performance level cuts. It includes the standard-setting model, the standard-setting process, summary statistics for the round-by-round ratings, evaluation results, post-standard-setting analyses, and final performance-level cut points.

Part 9 Summary of Operational Test Results

Part 9 presents the raw score summary, scale score summary, percentage of students in each performance category, and exit rate for the 2006, 2007, and 2008 administrations of the NYSESLAT.

PART 1: INTRODUCTION

1.1 Background

Title III of the Federal *No Child Left Behind* (NCLB) Act of 2001 requires annual assessment of the English language skills of limited English proficient (LEP) students. Section 3121(d)(1) explains that each state must use evaluation measures designed to assess “the progress of children in attaining English proficiency, including a child’s level of comprehension, speaking, listening, reading, and writing skills in English.” NCLB requires demonstrated annual improvement in English proficiency for such students in order for them to meet “challenging State academic content and student academic achievement standards.” New York State regulations also require annual assessment of LEP students using a state-approved assessment.

NCLB requires that the annual assessment of LEP students be based on specific student achievement objectives. Section 3122(a)(1) states that “each State educational agency or specially qualified agency receiving a grant under subpart 1 shall develop annual measurable achievement objectives for limited English proficient children served under this part that relate to such children’s development and attainment of English proficiency while meeting challenging State academic content and student academic achievement standards.” Section 3113(b)(2) explains that the “standards and objectives for raising the level of English proficiency [will be] derived from the four recognized domains of speaking, listening, reading, and writing, and [will be] aligned with achievement of the challenging State academic content and student academic achievement standards” set out in Title I of the Act.

The New York State Education Department (NYSED) developed *Learning Standards for English as a Second Language* to meet the requirements of NCLB. New York’s learning standards and performance indicators (achievement objectives) for English as a Second Language (ESL) students are derived from the domains of speaking, listening, reading, and writing, and they align with the State’s English Language Arts standards. New York’s ESL learning standards and performance indicators are organized in four grade spans: Pre-K–1, 2–4, 5–8, and 9–12. To meet Federal and State requirements regarding the assessment of LEP students, NYSED requested test development, research, and scoring based on the State’s *Learning Standards for English as a Second Language*. Accordingly, the New York State English as a Second Language Achievement Test (NYSESLAT) was developed with four subtests—Speaking, Listening, Reading, and Writing—in each of five grade spans: K–1, 2–4, 5–6, 7–8, and 9–12. Individual test items match to specific ESL learning standards and performance indicators. In addition, the test was developed in accordance with the Standards for Educational and Psychological Testing (American Educational Research Association, 1999) and New York State testing requirements. The test is consistent with the principles of Universal Design, which means that the test is as accessible as possible to all populations, including special needs students. The test is also consistent with applicable federal and state testing requirements.

In response to NYSED’s request, Pearson¹ offered a solution with two distinct phases. With respect to the first phase, custom items were developed and used to create the 2008 NYSESLAT

¹Pearson purchased Harcourt Assessment, Inc. in 2008. Pearson is now the vendor for the NYSESLAT.

operational forms. Anchor items were pulled from the 2007 test and also used to produce custom forms for the 2008 test administration. With respect to the second phase, brand new custom items will be developed for the 2009 test administration.

1.2 Rationale and Purpose

The New York State Board of Regents has established learning standards for all English language learners attending New York State schools. NCLB mandates that all English language learners from kindergarten through grade 12 be assessed every year to measure their English language proficiency in speaking, listening, reading, and writing, and that their annual progress toward proficiency be tracked. In compliance with this directive, NYSED developed an annual test that measures student progress toward meeting the state's ESL learning standards. This test is the NYSESLAT. The NYSESLAT helps schools determine which instructional standards teachers must devote time to in order to ensure their English language learners fully acquire the language proficiency that will prepare them for success in the classroom. The purpose of the test is to measure annual student improvement in achieving English language proficiency in order to ultimately exit an ESL or bilingual education program, move into an English Language Arts classroom, and function successfully without any additional support.

1.3 Recommended Test Use

The NYSESLAT is used to make decisions for language instructional programs and accountability determinations. First, the test is used to measure the level of English proficiency of all English language learners in listening, speaking, reading, and writing. The English proficiency level, as measured by the NYSESLAT, is used by school districts to decide the type and amount of instructional services to which the students are entitled. Second, the NYSESLAT is used to measure students' annual progress toward learning English and attaining English language proficiency; it determines whether school districts and the State meet the required progress and attainment targets, as defined in the New York State Title III accountability system. Third, the NYSESLAT is used as the sole criteria for exiting ELLs who score at the proficient level from the ESL/Bilingual programs.

1.4 Test Accommodations

All test items are developed following the guidelines of Universal Design. Adherence to these guidelines ensures that the assessments are accessible and valid for the widest range of students, including students with disabilities. Applying universal test design during the development process helps eliminate the need to address after-the-fact accommodations, and universal test design provides a better assessment for all students. Checklists are used to review every item to ensure that each is built with consideration of the following: equitable use, flexibility in use, simple intuitive design, perceptible information, tolerance for error, low physical effort, and size and span for approach and use. During forms construction, Pearson utilizes in-house content and fairness experts to ensure that the forms are pulled with concepts of Universal Design in mind. Pearson stringently reviews forms for special populations—such as visually or hearing-impaired students—to ensure that items are fair, reliable, and accessible to all.

Large Type

Pearson has standardized large-type product specifications that ease the test-taking experience for visually impaired children who require large type. One front size (i.e., a minimum 18-point type for items and passages, and a font size no larger than 24-point type for titles) is produced for each grade span. Pages are printed in black only and on a cream-colored, non-glare vellum stock to ease readability of pages. Covers are printed on heavier stock to provide stiffness to the booklets, which protects interior text pages. Plastic spiral binding makes turning of pages easy to accomplish.

Braille

Pearson produces a Braille version of the NYSESLAT for blind children. Pearson creates the Braille version of the NYSESLAT using certified and experienced transcribers who can work with the multiple codes, rules, and guidelines. Pearson produces Braille forms for each NYSESLAT subtest and grade span. For the K–1 grade span, a checklist is provided rather than a Braille test.

If a content area is difficult to Braille, Pearson determines, with content specialists, if there are other ways that the construct could be worded or measured. To adapt some items, pictures are described. Care is taken not to convey the correct answer but to give a description that would enable the student to ascertain the correct answer.

PART 2: TEST DESIGN AND DEVELOPMENT

2.1 Overview

To meet the requirements of Title III of the Federal *No Child Left Behind* (NCLB) Act and of New York State regulations regarding the assessment of limited English proficient students, NYSED developed *Learning Standards for English as a Second Language*, a comprehensive set of ESL learning standards and performance indicators in the four domains of speaking, listening, reading, and writing. NYSED then requested test development, research, and scoring based on these standards. The NYSESLAT consists of a test in each of the five grade spans (K–1, 2–4, 5–6, 7–8, 9–12). The five tests are vertically scaled and each consists of four subtests: listening, speaking, reading, and writing. The tests are designed to assess the English language skills of English language learners in grades K–12 and to capture their progress toward achieving full English language proficiency. The tests were developed in accordance with the Standards for Educational and Psychological Testing (American Educational Research Association, 1999) and New York State testing requirements. The test is consistent with the principles of Universal Design, making it as accessible as possible to all populations, including special needs students, and is also consistent with applicable federal and state testing requirements.

2.2 Test Blueprint and Specifications by Modality and Grade Span

The NYSESLAT is divided into four basic domains or modalities—Speaking, Listening, Reading, and Writing—for grades K–12. It includes multiple-choice, constructed-response, short-response, and extended-response items. The total number of items per grade span varies. For grade span K–1, there are a total of 70 items; for grade span 2–4, there are a total of 80 items; and for grade spans 5–6, 7–8, and 9–12, there are a total of 87 items each.

The Speaking modality has 16 constructed-response items for all grade spans. The Listening and Reading modalities consist of only multiple-choice items. The number of items for the Listening modality varies from 24–25 for the different grade spans. The number of items for the Reading modality varies from 15–27 for the different grade spans. The number of items for the Writing modality ranges from 15–19 for the various grade spans. The Writing modality is composed of the following parts:

- Multiple-choice section that assesses English language learners’ understanding of the principles of written English at the phoneme, word, and sentence levels
- Developmental writing items (K–1 only)
- Pre-writing activity (grades 2–12)
- Extended response to graphic-based prompt (grades K–12).

The operational test blueprint for the 2008 administration of the NYSESLAT is presented in Table 2.1. Test specifications by modality and grade span are shown in Table 2.2. Table 2.3 provides the maximum number of points by modality and grade span. Table 2.4 provides a breakdown of the number of items based on New York State’s ESL learning standards and grade spans. The 2008 test design consists of all custom developed items for the NYSESLAT.

**Table 2.1
2008 NYSESLAT Operational Test Blueprint**

NYSESLAT 2008 Operational Test Blueprint							
Strand	Cluster	Number of Items					Notes
		K-1	2-4	5-6	7-8	9-12	
Listening	Word/Sentence Comprehension	14	10	3	3	3	All items in this strand are multiple-choice items with 0-1 score points.
	Comprehension of Conversational Language	10	9	12	12	12	
	Synthesizing Information (Task-Based Listening)		5	10	10	10	
Number of Items		24	24	25	25	25	
Number of Points		24	24	25	25	25	
Reading	Word Reading	11					
	Sentence Reading	2					
	Short Passages with Questions	2					
	Word/Sentence Reading		7	3	3	3	
	Comprehension		17	24	24	24	
Number of Items		15	24	27	27	27	
Number of Points		15	24	27	27	27	

Table 2.1 (Continued)
2008 NYSESLAT Operational Test Blueprint

NYSESLAT 2008 Operational Test Blueprint							
Strand	Cluster	Number of Items					Notes
		K-1	2-4	5-6	7-8	9-12	
Writing Conventions	Phonemic Understanding	6	4	2	2	2	All items in this strand are multiple-choice items with 0, 1 score points.
	Mechanics & Structure		8	13	13	13	
Writing	Developmental Writing	8					Level K-1 has 8 CR items with 0-2 score points.
	Pre-writing		3	3	3	3	Each of the Levels 2-4, 5-6, 7-8, and 9-12 has 3 CR items with 0-2 score points.
	Extended Response	1	1	1	1	1	Each of the five levels has one ER item. The ER item for Level K-1 has 0-2 score points. The ER items for the Levels 2-4, 5-6, 7-8, and 9-12 each has 0-4 score points.
Number of Items		15	16	19	19	19	
Number of Points		24	22	25	25	25	
Speaking	Sentence Completion	5	5	5	5	5	Each of the five levels has 5 SS items with 0-2 score points in this cluster.
	Storytelling	1	1	1	1	1	Each of the five levels has 1 SE item with 0-4 score points in this cluster.
	Picture Description	5	5	5	5	5	Each of the five levels has 5 SS items with 0-2 score points in this cluster.
	Social Interaction	5	5	5	5	5	Each of the five levels has 5 SS items with 0-2 score points in this cluster.
Number of Items		16	16	16	16	16	
Number of Points		34	34	34	34	34	
Total Number of Items		70	80	87	87	87	
Total Number of Points		97	104	111	111	111	

Table 2.2
2008 Test Specifications by Modality and Grade Span

Number of Items and Passages in NYSESLAT Subtests							
Grade Span	Speaking	Listening	Reading	Writing			Total Number of Items per Grade Span
				Writing Conventions	Pre-writing	Writing Prompt	
	CR	MC	MC/Passages	MC	SR	CR/ER	
K-1	16	24	15/0	6	0	8 CR (Dev. Writing) + 1 ER	70
2-4	16	24	24/5	12	3	1 ER	80
5-6	16	25	27/5	15	3	1 ER	87
7-8	16	25	27/5	15	3	1 ER	87
9-12	16	25	27/5	15	3	1 ER	87

Table 2.3
Maximum Number of Points by Modality and Grade Span

Maximum Number of Points in NYSESLAT Subtests							
Grade Span	Speaking	Listening	Reading	Writing			Total Number of Points per Grade Span
				Writing Conventions	Pre-writing	Writing Prompt	
	CR	MC	MC/Passages	MC	SR	CR/ER	
K-1	34	24	15/0	6	0	16 CR (Dev. Writing) + 2 ER	97
2-4	34	24	24/5	12	6	4	104
5-6	34	25	27/5	15	6	4	111
7-8	34	25	27/5	15	6	4	111
9-12	34	25	27/5	15	6	4	111

Table 2.4
Test Specifications for New York State ESL Learning Standards by Grade Span

Grade Span	Standard*	Number of Items	Percent of Total Items	Number of Score Points	Percent of Total Points
K-1	1	45	64	60	62
	2	2	3	2	2
	3	9	13	11	11
	4	9	13	16	16
	5	5	7	8	8
	Total Test		70	100	97
2-4	1	57	71	67	64
	2	7	9	7	7
	3	9	11	18	17
	4	6	8	11	11
	5	1	1	1	1
	Total Test		80	100	104
5-6	1	47	54	53	48
	2	12	14	15	14
	3	10	11	17	15
	4	12	14	19	17
	5	6	7	7	6
	Total Test		87	100	111
7-8	1	57	66	74	67
	2	11	13	11	10
	3	5	6	8	7
	4	14	16	18	16
	5	0	0	0	0
	Total test		87	100	111
9-12	1	42	48	50	45
	2	10	11	10	9
	3	7	8	10	9
	4	22	25	35	32
	5	6	7	6	5
	Total Test		87	100	111

*Standard 1: Students will listen, speak, read, and write in English for information and understanding. Standard 2: Students will listen, speak, read, and write in English for literary response, enjoyment, and expression. Standard 3: Students will listen, speak, read, and write in English for critical analysis and evaluation. Standard 4: Students will listen, speak, read, and write in English for classroom and social interaction. Standard 5: Students will demonstrate cross-cultural knowledge and understanding.

2.3 Test Mapping and Specification by New York State Learning Standards for English as a Second Language

Table 2.5 provides an item mapping summary, and Appendix A.1 provides, in detail, the 2008 item mapping by New York State Learning Standards for each item within each grade span and modality. Item specifications are presented in Appendix A.2.

Table 2.5
Item Mapping by New York State ESL Learning Standards and Performance Indicators

Grade Span	Subtest	Standards	Performance Indicators	Items in Subtest	Percentage of Subtest Score
K-1	Speaking	Standard 1	PI 9, 5	1, 2, 5, 6, 11	35
		Standard 3	PI 1	3	6
		Standard 4	PI 3, 4, 5	7, 9, 12-16	41
		Standard 5	PI 2, 4, 6	4, 8, 10	18
	Listening	Standard 1	PI 1, 2, 16	1, 4, 6-9, 12, 14, 15, 17, 18, 20, 24	54
		Standard 2	PI 2	21	4
		Standard 3	PI 1, 9	2, 3, 5, 10, 11, 13, 22	29
		Standard 4	PI 9	19	4
		Standard 5	PI 2	16, 23	8
	Reading	Standard 1	PI 1, 11, 16	1-13	87
		Standard 2	PI 2	15	7
		Standard 4	PI 9	14	7
	Writing Conventions	Standard 1	PI 12	1-6	25
	Writing	Standard 1	PI 11, 12	1-8	67
Standard 3		PI 1	9	8	
2-4	Speaking	Standard 1	PI 9, 12	1, 3-6, 16	41
		Standard 3	PI 1	7-11	29
		Standard 4	PI 3, 9	2, 12-15	29
	Listening	Standard 1	PI 1, 2, 6, 16	1-16, 18-24	96
		Standard 4	PI 3	17	4
	Reading	Standard 1	PI 1, 6, 16	1-8, 10, 11, 15, 18-21	63
		Standard 2	PI 2, 3, 4, 5	12-14, 17, 22-24	29
		Standard 3	PI 5	9	4
		Standard 5	PI 6	16	4
	Writing Conventions	Standard 1	PI 12, 16	1-5, 7-12	50
		Standard 3	PI 6	6	5
	Writing	Standard 1	PI 1, 7	1, 2	18
		Standard 3	PI 1	Pre-writing 3 Writing 1	27
5-6	Speaking	Standard 1	PI 5, 6, 9, 12	2, 4, 8, 10-12	35
		Standard 2	8	6	12
		Standard 3	1	16	6
		Standard 4	PI 3, 8	1, 3, 7, 9, 13-15	41
		Standard 5	3	5	6
	Listening	Standard 1	PI 1	1-5, 9, 10, 12, 16-19, 23-25	60
		Standard 3	PI 2, 5, 9	6, 15, 21	12
		Standard 4	PI 3, 4, 8, 10	7, 8, 11, 14, 20	20
		Standard 5	PI 1, 2	13, 22	8

Table 2.5 (Continued)
Item Mapping by New York State ESL Learning Standards and Performance Indicators

Grade Span	Subtest	Standards	Performance Indicators	Items in Subtest	Percentage of Subtest Score
	Reading	Standard 1	PI 1, 6	1-5, 7, 10-14	41
		Standard 2	PI 1, 2, 4, 5, 12	15-21, 23, 25-27	41
		Standard 3	PI 5	6, 8	7
		Standard 5	PI 3, 6	9, 22, 24	11
	Writing Conventions	Standard 1	PI 12	1-15	60
	Writing	Standard 3	PI 1	Pre-writing 1-3 Writing 1	40
7-8	Speaking	Standard 1	PI 5, 6, 7, 8, 9, 12	1-8, 12, 13, 15, 16	76
		Standard 4	PI 3, 5	9-11, 14	24
	Listening	Standard 1	PI 1, 3, 6, 10, 16	1-4, 6-16, 18-23	84
		Standard 2	PI 3	5	4
		Standard 4	PI 7	17, 24, 25	12
	Reading	Standard 1	PI 1, 6, 16	1-7, 9, 10, 12-18	59
		Standard 2	PI 2, 5	8, 19-27	37
		Standard 3	PI 5	11	4
	Writing Conventions	Standard 1	PI 6, 12	1, 2, 5, 6, 8	20
		Standard 3	PI 4, 8	3, 4, 7	12
		Standard 4	PI 9, 11	9-15	28
	Writing	Standard 1	PI 1, 5	Pre-writing 1-3	24
Standard 3		PI 6	Writing 1	16	
9-12	Speaking	Standard 1	PI 2, 9	2, 3, 6	24
		Standard 4	PI 3, 5	1, 4, 5, 7-16	76
	Listening	Standard 1	PI 1, 2, 6, 9, 10	1, 3, 10, 14, 23-25	28
		Standard 2	PI 2, 6	2, 4	8
		Standard 3	PI 9	6, 11	8
		Standard 4	PI, 4, 7	5, 7, 16-22	36
		Standard 5	PI 1, 2	8, 9, 12, 13, 15	20
	Reading	Standard 1	PI 1, 4, 6, 16	1-12, 18, 19, 23	56
		Standard 2	PI 2, 4, 5	13, 14, 16, 17, 24-27	30
		Standard 3	PI 1, 5, 9	15, 20-22	15
	Writing Conventions	Standard 1	PI 12, 15	1-9, 11-15	56
		Standard 5	PI 1	10	4
	Writing	Standard 1	PI 11	Pre-writing 1-3	24
		Standard 3	PI 1	Writing 1	16

2.4 Item Development and Review Processes

All items on the 2008 NYSESLAT were written by educators of English language learners, including a number of New York State teachers. An Item Writers' Training Guide was sent out to all item writers to assist them in developing the items. In addition, Pearson Specialists were available via phone and/or e-mail to answer any questions the item writers had. Assessment specialists at Pearson reviewed the passages and items, and in accordance with the item specifications, the assessment specialists ensured the following:

- Absence of bias and sensitive topics in passages
- Item soundness can be interpreted as item validity. An item's soundness is based on the idea that the information derived from an item and its consequences are true or valid.
- Absence of bias in items
- Appropriateness of topic, vocabulary, and language structure for each grade span
- Items matched to the intended New York State Learning Standards for English as a Second Language

The Reading passages were then reviewed by a committee of New York State ESL teachers. Each test question was also reviewed by grade-level ESL educators from New York State. Only those passages and test questions judged to be of acceptable quality and fair to students from the various ethnic/cultural backgrounds of those who presently live in New York State were approved for use. In addition to the committee reviews, a "Final Eyes" review was conducted by a separate group of New York teachers, to ensure items were error-free and appropriate. After items were field tested, New York teachers were invited to a range-finding session, during which they reviewed potential anchor papers and select practice sets that were used to aid teachers in scoring the 2008 NYSESLAT test.

Anchor items serve the purpose of providing statistics that help equate tests from one year to the next, so that the scaled scores between them are comparable. Anchor item selection criteria are described on p. 65.

2.5 Field Test

Pearson constructed, and NYSED reviewed and approved, stand-alone field test forms that were administered to a representative sample of limited English proficient students around New York State. There were a total of two field test forms at each grade span, and each form was split into four mini forms for the four modalities (Listening, Speaking, Reading, and Writing). Each modality mini form is administered to a representative sample of New York State schools. The field tests are conducted in all New York State schools with ELL populations. To accommodate the field test needs, school districts have been divided into four stratified random samples (S1, S2, S3, S4), using the Need/Resource Capacity Index as the strata. Each of the four samples is assigned to administer a field test in one modality each year. The field test assignments systematically rotate among the field test samples each year (see Table 2.6). For example, districts in Sample 2 (S2) were assigned to administer a field test in listening in 2007. In 2008, the same Sample 2 districts were assigned to administer a field test in Writing.

Table 2.6
Four Year Sampling Matrix for the NYSESLAT Field Test

Field Test Form	2006	2007	2008	2009
Listening	S1	S2	S3	S4
Speaking	S2	S3	S4	S1
Reading	S3	S4	S1	S2
Writing	S4	S1	S2	S3

Data from the 2008 field test administration informed construction of the 2009 NYSESLAT operational test. The 2008 field-testing sampling plan and statistics and the 2009 sampling plan presented to NYSED by Pearson are discussed in the *2008 NYSESLAT Fall Field Test Technical Report*.

2.6 Test Construction

Items selected for the 2008 NYSESLAT represented a complete range of difficulty at all grade levels from K–12. Items ranged from easier ones with high p-values that were primarily aimed at measuring the skills of students with very limited ability in English to items with fairly low p-values that were aimed at measuring the skills of students with advanced ability in English. The number of both multiple-choice and constructed-response items increased at each proficiency level, meeting the requirements of the NYSED.

The selection criteria for choosing items for the 2008 NYSESLAT operational forms included the following: item content, skill measured, item difficulty, gender balance, and ethnic balance. Content considerations include having a variety of settings and activities represented in items; having a mix of people, animals, and objects represented; and ensuring that there is no content overlap within a subtest or across subtests in the same grade span. Skills measured varied by subtest and by sections within a subtest. For example, the Word/Sentence Reading items in the first section of the Reading subtest for grades 2–12 tested the ability of students to read a mixture of nouns, verbs, noun phrases, verb phrases, adjectives and adjective phrases sometimes, and adverbs occasionally. The Reading Comprehension items in the second section of the grades 2–12 Reading subtest tested the ability of students to identify the main idea or the topic of a passage, to understand details in a passage, to make inferences based on information in a passage, to infer the meaning of a word from context, to infer the author’s purpose, and to understand why information was organized or presented in a particular way in a passage. Similar specific content criteria were applied for the other subtests. As explained above, items ranged from easier ones with high p-values to items with fairly low p-values. The difficulty level of Reading passages, as distinct from the difficulty of the Reading Comprehension items on the passages, was a criterion, as well, for the Reading subtest. Finally, gender and ethnic balance was considered in item selection. The people represented in the items across a subtest represented a balance of males and females and a variety of ethnic backgrounds. Differential Item Functioning (DIF) analyses, described in Section 4.2, were performed to identify potential items that needed to be scrutinized for item bias. None of the items that showed DIF were considered by content specialists to be biased on the basis of either gender or ethnicity.

The process for constructing the 2008 NYSESLAT operational forms was as follows: As soon as Pearson had clean statistics from the spring 2007 field test, Pearson ESL assessment specialists reviewed all items from the field test and pulled operational forms based on the above criteria. In

addition to the spring 2007 field test items, items were pulled from the 2007 operational test to be used as anchor items in the 2008 operational test. The anchor items were necessary for placing the 2008 operational items on the NYSESLAT established scale and constituted, roughly, 25% of the items in each subtest. The previously indicated selection criteria for the non-anchor items (unique items) apply to anchor items as well. Pearson produced draft operational forms that were then presented to NYSED. A joint Pearson-NYSED team reviewed the forms, following all item-selection criteria, and made various changes to the draft forms. Final forms were then reviewed by Pearson ESL assessment specialists, editorial staff, psychometricians, and quality control staff, as well as by NYSED.

Psychometric Guidelines for Operational Item Selection and Form Construction

Statistical considerations included item difficulty and other statistical characteristics of the items. P-values were distributed between approximately 0.30 to 0.95, with fewer items at the extremes of difficulty and more items of moderate difficulty. In addition to selecting items with appropriate p-values, staff members were given the following instructions during the item selection and form construction process:

- A. Item Statistics:
 - 1. Check item difficulty.
 - 2. Check the range of item difficulty: items should be flagged if p-value is < 0.30 or > 0.95 .
 - 3. Check the point-biserial range: try to avoid items with pt. biserial < 0.30 .
 - 4. Check the omit rate: watch for items with an omit rate $> 5\%$.
 - 5. Avoid items with a DIF bias flag. If it is necessary to select an item with a DIF flag, then it needs to be reviewed carefully during the operational test construction.
- B. There are no changes to items once the item is field tested.
- C. Tests are built using the following statistical targets:
 - 1. Average p-value comparison between spring '08 form and spring '07 form. The average p-values should be similar to one another; and
 - 2. Average p-value comparison between anchor item set for spring 2008 and the entire spring 2007 test. The average p-values should be similar to one another.
- D. The total number of items at each level and the number of items within each strand must follow the test blueprint.

In general, flagged items should be avoided. However, the match to blueprint and content considerations should take priority over statistical targets in most circumstances.

Testing Written Language

A fundamental consideration in constructing the NYSESLAT is the language that is being tested. While the test developer's native-speaker intuition provides choices about what language is tested, more rigorous methods in language choice are applied to provide consistency across the forms of the five grade spans and to create a vertical structure within each form wherein language ranges from the most simple—that which is first acquired by non-native speakers—to advanced language that would indicate a level of English proficiency sufficient for participation in regular academic classes.

For the NYSESLAT (a test designed to assess students at all proficiency levels—beginning, intermediate, and advanced within each grade span), this vertical development of the language tested allows the test to discriminate more finely among students at different stages of language acquisition. Being able to accurately identify students at different levels of language development provides better information to classroom teachers, who must find the most effective way to help their students reach proficiency. It also provides the very important evidence of students' progress toward proficiency, which is required by the NCLB legislation.

To determine the appropriate language for Reading passages, Pearson assessment specialists, editorial staff, and item and passage writers applied the Flesch-Kincaid grade-level readability analyses to all Reading passages. Readability measures are primarily based on factors such as the number of words in the sentences and the number of letters or syllables per word. Additionally, ESL assessment specialists also evaluated the coherence of a passage, the use of anaphora, vocabulary difficulty, sentence and text structure, and concreteness and abstractness. Finally, input from the New York State teacher committee that reviewed the passages was considered. It is the sum of these analyses and evaluations that determines the appropriateness of the language of a passage.

There is a gradual increase in difficulty from passage to passage at every grade span. Each form includes beginner-level passages, as well as passages that are representative of on-grade Reading passages found on English Language Arts reading tests. Pearson uses the *Educational Developmental Laboratory (EDL) Core Vocabularies in Reading, Mathematics, Science, and Social Studies*, published by Steck-Vaughn, to help determine age- and grade-appropriate language for English language learner items and stimuli for the oral-language subtests. Furthermore, Pearson ESL assessment specialists and editors ensure that the language in all stimuli and items, from kindergarten through grade 12, is both topic- and age-appropriate for test takers.

Testing Oral Language

Recognizing that oral language structure and vocabulary in English differ vastly from the written language, issues of oral language assessment among kindergarten through grade 12 English language learners have been the subject of special investigation at Pearson. Pearson's English language proficiency professionals have conducted research on the item types that appear in the NYSESLAT Speaking and Listening subtests by presenting examples of these item types to English language learners in cognitive laboratories. This setting allows for careful observation and recording of student responses and student reactions to items. Outcomes of this procedure led to the following important design decisions:

- Item types
- Number of items
- Length of pauses between items
- Use of recorded stimuli
- Recording student spoken responses

The Speaking and Listening subtests of the NYSESLAT are based on these decisions. To ensure that the language in the Speaking and Listening stimuli and items reflect current spoken language as much as possible, Speaking and Listening scripts are submitted to a read-aloud proofing process with English language learner assessment specialists and editors. Additionally, for the oral components of the NYSESLAT to be relevant, the Speaking and Listening subtests had to have predictive validity for academic achievement. Therefore, both academic and social languages are integral components of the Speaking and Listening subtests of the NYSESLAT.

PART 3: SCORING

This part describes the process for scoring the field test, Operational Test, and Audit. All field test scoring is done by Pearson at the San Antonio site. For field test scoring, each grade span had at least one team of five readers scoring. A 10 percent check score (2nd reading) was done by team leaders. Anchors, training sets, and rubrics were used as scoring guides. Readers scored Pre-writing (PW) 1, 2, then 3 successively. If questions arose during scoring, usually the problem was discussed by the group, in order to maintain consistency in scoring. The operational test scoring was done by New York State teachers. The final operational test data set was provided by the New York State Data Repository, with rubrics and training material as scoring aids. An audit of the operational test was done by Pearson readers at the San Antonio site. Ten percent of the total operational responses are scored in this audit. The same check-score procedures used in scoring the field test are used in the audit scoring. The details of the scoring process for operational items are described below.

3.1 NYSESLAT Range Finding

Range finding was held in Albany on July 9–12, 2008, before field test items were scored by Pearson. The participants included

- one full-time Pearson supervisor and five temporary Pearson Performance Assessment Scoring Center (PASC) facilitators (one for each grade span: K–1, 2–4, 5–6, 7–8, and 9–12);
- three New York State Education Department representatives, who greeted participants and showed support for the range-finding process. Two of the three NYSED representatives participated in range finding; and
- four teachers and/or education department representatives for each grade span.

Teachers were informed of the selection process for “paper-pulling.” At Pearson, facilitators were teamed with a second developer, and this team read several hundred papers to find clear-cut, typical examples of score points to share with New York teachers. This range of papers also contained exemplars for training sets to make scoring clear.

Either the facilitators or their partners had participated in scoring the field test prior to range finding and were well-acquainted with the rubric, prompts, and papers reviewed during scoring. Sample responses for each item were sorted into preliminary range sets. These sets were presented at the range-finding meeting in Albany.

Three Pre-writing items and one writing prompt were reviewed per grade span. Each group of teachers read three assembled sets of sample papers per item. Two sets ranged from possible low to high responses, and one set was a mixed range of papers. Each set included at least 15 papers.

Teachers read and assigned scores to each paper and then, as a group, discussed the scores they gave. The group came to a consensus of how each paper should be scored. After coming to agreement about the scores, the group discussed the merits of each paper and selected which would be used as training sets. They used the rubric as their scoring guide.

Pearson's PASC facilitators documented discussions and decisions made at each grade-span session. This documentation helped guide the facilitator in later preparing annotations for each anchor paper selected within each grade span.

The anchor sets contained three examples of each score point, and the annotations explained the reasoning that was used to assign the given score point. Training sets included papers that helped to discriminate the difference between "line papers." A variety of examples were used to show other types of responses different from the anchors, as well as those similar to anchor papers. Through this process, the papers chosen were carefully reviewed and compared to assure consistency.

3.2 Operational File

The operational file for the spring 2008 NYSESLAT came from the New York State Data Repository after scoring was completed. The file was verified by Pearson's Quality Assurance (QA) Department to ensure data accuracy, based on the description values in the file layout. Sections 3.3 through 3.4 indicate the procedures that Pearson conducted to assure reliable and accurate scoring of the items.

3.3 Rater Training

The accuracy of scoring was monitored by training team leaders who are experienced, proficient readers. These team leaders successfully completed a two-day general team leader training workshop and had the experience of training as Room Directors for many custom projects. These trainers are seasoned Performance Assessment Scoring Center (PASC) readers who have vast experience in all facets of scoring. They carefully monitored the scoring and accuracy of their teams of readers. All responses received a single reading with at least 10 percent getting a second reading to monitor for reliability and accuracy. Team leaders independently gave the check score. All readers maintained at least an 88 % agreement rate.

All PASC readers have a minimum of a bachelor's degree and have successfully completed generalized workshops in performance assessment scoring before ever being considered as a potential reader for a specific project such as NYSESLAT. Training of readers is based on anchors and training sets that are part of the sampler incorporated into the training procedures for operational scoring done by New York teachers. The sets were developed by New York teachers during range finding in July 2008.

3.4 Inter-Rater and Intra-Rater Reliability

All readers were trained to score to the same scale to ensure accurate, consistent, reliable scoring. PASC adhered to stringent criteria in its general screening, training, and qualifying procedures as preliminary measures for obtaining high levels of consistency and reliability. Team leaders conducted "read behinds," reading the same booklets after readers, to check for accuracy of scores. Also, 10 % of all booklets were "second" read by the training team leader to check accuracy. If individuals were not "on track," retraining ensued, as these readers were being systematically too lenient or too harsh in their ratings, or varied unsystematically and unpredictably from other raters and deviated from the training standards in their scores. The statistics of rater reliability are presented in Section 5.6.

PART 4: CLASSICAL ITEM-LEVEL STATISTICS

4.1 Item-Level Descriptive Statistics

This section presents the raw score summary statistics for all items in the spring 2008 administration of the NYSESLAT within the framework of Classical Test Theory. The compiled file from the New York State Data Repository was used to obtain all raw score statistics. The p-value for each item is defined as the proportion of students that answer an item correctly for the multiple-choice items. A high p-value means that an item is easy; a low p-value means that an item is difficult. For the constructed-response items, the p-value is reported as the average number of points out of the maximum number of possible points.

The point-biserial correlation for each item is an index of the association between the item-score and the total-test score. It shows the ability of the item to discriminate between low-ability and high-ability students. An item with a high point-biserial correlation discriminates more effectively between the low and the high ability students than a low point-biserial correlation.

The item-level statistics for the operational 2008 NYSESLAT are presented in Appendices B.1–B.5 by grade span. The tables are grouped by Listening/Speaking and Reading/Writing modality combinations. The following item information and statistics are presented for each item:

- Item number
- Item format (multiple-choice, constructed-response, short-response, or extended-response)
- Maximum number of possible points
- N-count (number of students)
- Response options for multiple-choice items and percentage of students obtaining each score point for constructed-response items
- Omits (percentage of students omitting an item)
- P-value for multiple-choice items (percentage of examinees that answered the item correctly)
- Point Biserial (index of discrimination between high and low scoring students)

Items that are too easy or too difficult are flagged on the basis of their p-values. Such items do not provide adequate information, and their inclusion serves a limited purpose in the measurement process. However, the NYSESLAT, being a standard-referenced examination, allows exception to the rule if the item is deemed absolutely necessary by content experts. Although there is no consensus as to what is an acceptable p-value, the guiding policy during item review and form building is to choose a p-value ≤ 0.90 and ≥ 0.30 .

As explained above, the point biserial is another index that indicates the statistical suitability of an item for inclusion in the examination. Since it is an index of correlation of the item to the total test, one would expect a larger point biserial to indicate a desirable value for item inclusion. However, in the context of form building, items are selected not only for their adherence in measuring the underlying trait—unidimensionality (high correlation), but also on the basis of local independence of the item (low correlation). Very high correlation, in fact, may mean a redundancy of the item; that is, the item performs the same function as some other items. On the

other hand, too low a value for the point-biserial may indicate a “shaky” association of the item with the underlying trait.

For the NYSESLAT, the upper limit of the point-biserial is fixed at 0.80, while the lower limit is fixed at 0.25. Although there is seldom an occurrence of the upper limit violation for the NYSESLAT examination, the negative value of the point-biserial is stringently observed, since this may indicate a wrong key during the scoring process or an item with a very bad distractor or distractors. These items are never used in the form-building process. Once again, the setting of the upper and lower limits is subjective and may be acceptable in many cases, especially if the examination of the response pattern for each distractor shows a negative point-biserial with the positive value being only for the correct answer.

As can be seen in Appendix B, with the exception of some high p-values, all the items fall well within our pre-set level of acceptance both in terms of the p-value and the point-biserial. The mean p-values and point-biserial indices, based on the calibration sample, are presented in Table 4.1. The mean p-values and point-biserial indices at each grade span for the combined modalities of Listening/Speaking and Reading/Writing are in the middle range and are acceptable.

Table 4.1

Summary of Classical Item Difficulty and Item Discrimination Indices for Each Grade Span

Grade Span	Modality	N-count	Item Difficulty		Item Discrimination	
			Mean	SD	Mean	SD
K-1	Listening	49884	0.87	0.10	0.30	0.08
	Speaking	49916	0.79	0.06	0.62	0.05
	Reading	49864	0.73	0.13	0.43	0.07
	Writing	49916	0.79	0.16	0.50	0.19
	Listening and Speaking	49884	0.84	0.09	0.43	0.17
	Reading and Writing	49864	0.76	0.15	0.47	0.14
2-4	Listening	59143	0.82	0.11	0.32	0.08
	Speaking	59183	0.87	0.05	0.61	0.05
	Reading	59133	0.76	0.16	0.40	0.10
	Writing	59179	0.78	0.13	0.45	0.09
	Listening and Speaking	59143	0.84	0.09	0.44	0.16
	Reading and Writing	59133	0.77	0.15	0.42	0.10
5-6	Listening	25975	0.79	0.12	0.39	0.11
	Speaking	25997	0.87	0.04	0.68	0.05
	Reading	25974	0.74	0.14	0.39	0.10
	Writing	25996	0.76	0.17	0.43	0.07
	Listening and Speaking	25975	0.82	0.10	0.50	0.17
	Reading and Writing	25974	0.74	0.15	0.40	0.10
7-8	Listening	22854	0.68	0.13	0.35	0.09
	Speaking	22902	0.82	0.04	0.72	0.04
	Reading	22851	0.65	0.14	0.38	0.11
	Writing	22902	0.75	0.13	0.43	0.11
	Listening and Speaking	22854	0.74	0.12	0.49	0.20
	Reading and Writing	22851	0.69	0.15	0.40	0.11
9-12	Listening	37673	0.71	0.12	0.43	0.07
	Speaking	37807	0.80	0.04	0.69	0.04
	Reading	37664	0.67	0.17	0.29	0.11
	Writing	37808	0.74	0.12	0.41	0.10
	Listening and Speaking	37673	0.75	0.10	0.53	0.14
	Reading and Writing	37664	0.70	0.15	0.34	0.12

4.2 Differential Item Functioning

Differential Item Functioning (DIF) analyses are often used to identify potential items that need to be scrutinized for item bias. DIF statistical procedures compute the probability that one demographic group is more likely to answer an item correctly than another group, when the groups are equally able. This information is useful in reviewing items and tests for potential bias in items. However, DIF does not necessarily indicate the existence of bias. As such, the flagging of an item for DIF must be evaluated substantively for bias indication.

Since the NYSESLAT included constructed-response items that were polytomously scored, the Mantel-Haenszel odds ratio α could not be used as a DIF index for all the items in the form. Instead, a generalization of the Mantel-Haenszel (1959) procedure for ordered categories, the *Mantel Statistic* (Mantel, 1963), was used for the assessment of DIF in the mixed-format examinations. The Mantel Chi-square involves comparing the mean for two groups, conditional on a matching variable. It has one degree of freedom under the null hypothesis of no conditional association between group membership and response. For dichotomous items, the Mantel statistic reduces to the usual Mantel-Haenszel Chi-square statistic (without continuity correction).

The Mantel statistic has the following mathematical formulation:

$$\text{Mantel Chi-square} = \frac{\left(\sum_K F_K - \sum_K E(F_K)\right)^2}{\sum_K \text{Var}(F_K)}, \quad (1)$$

where F_K represents the sum of scores for the focal group at the k th level of the matching variable, E represents the expected, and Var represents the variance of F_K .

$$F_K = \sum_T y_T n_{FTK}, \quad (2)$$

where y_T represents the T scores that can be obtained on the item, while n_{FTK} denotes the number of focal group members who are on the k th level of the matching variable and received an item score of y_T . The expectation of F_K under the hypothesis of no association is

$$E(F_K) = \frac{n_{F+K}}{n_{++K}} \sum_T y_T n_{+TK}. \quad (3)$$

The Mantel-Haenszel and the Mantel statistic, however, offer a significance test of the presence of DIF without an indication of the direction of DIF (i.e., whether in favor of the reference or the comparison group). The statistic is less likely to indicate an association in which the pattern of association for some of the strata is in the opposite direction of the patterns displayed by other strata. On the other hand, as a significance test, its power increases with the number of responses in the two groups of comparison.

Standardized Mean Difference (SMD) is a summary statistic to accompany the Mantel approach (Dorans and Schmitt, 1991). This statistic compares the means of the reference and focal groups, adjusting for differences in the distribution of the reference and focal group members across the values of the matching variable.

Mathematically, SMD is defined as follows:

$$SMD = \sum_k p_{Fk} m_{Fk} - \sum_k p_{Rk} m_{Rk}, \quad (4)$$

where

$$p_{Fk} = \frac{n_{F+k}}{n_{F++}} \quad (5)$$

is the proportion of the focal group members who are at the k^{th} level of the matching variable and

$$m_{Fk} = \frac{1}{n_{F+k} (\sum_t y_t n_{Ftk})} \quad (6)$$

is the mean item score of the focal group members at the k^{th} level, and m_{Rk} is the analogous value for the reference group. As can be seen from the equation above, the *SMD* is the difference between the unweighted item mean of the focal group and the weighted item mean of the reference group. The weights for the reference group are applied to compensate for differences in the number of students in the reference and focal groups (within each level of ability). A negative *SMD* value implies that the focal group has a lower mean item score than the reference group, conditional on the matching variable.

For the DIF classification of constructed-response items, the *SMD* is divided by the total group item standard deviation to obtain an effect-size value for the *SMD*. This effect-size *SMD* is then examined in conjunction with the Mantel χ^2 to obtain *DIF* classifications as shown in Table 4.2 below. DIF is categorized as “no DIF” (AA), “moderate DIF” (BB), or “large DIF” (CC).

Table 4.2
DIF Classification for Constructed-Response Items

Category	Description	Criterion
AA	No <i>DIF</i>	Non-significant Mantel χ^2 or Significant Mantel χ^2 and $ SMD/SD \leq .17$
BB	Moderate <i>DIF</i>	Significant Mantel χ^2 and $.17 < SMD/SD \leq .25$
CC	Large <i>DIF</i>	Significant Mantel χ^2 and $.25 < SMD/SD $

Note: SD is the total group standard deviation of the item score in its original metric.

For multiple-choice items, the Mantel-Haenszel Chi-square (M-H χ^2) is used in conjunction with the M-H odds ratio (transformed to what ETS calls the Delta Scale (D)). To calculate the

delta, the odds ratio should be obtained first. The odds of a correct response (proportion passing divided by proportion failing) is P/Q (i.e., $P/[1-P]$). The odds ratio is simply the odds of a correct response of the reference group divided by the odds of a correct response of the focal group. For a given item, the odds ratio is defined as follows:

$$\alpha_{M-H} = \frac{P_r / Q_r}{P_f / Q_f}. \quad (7)$$

The corresponding null hypothesis is that the odds of getting the item correct are equal for the two groups (the odds ratio is equal to 1):

$$H_0: \alpha_{M-H} = \frac{P_r / Q_r}{P_f / Q_f} = 1. \quad (8)$$

In order to make the odds ratio symmetrical around zero with its range being in the interval $-\infty$ to $+\infty$, the odds ratio is transformed into a log odds ratio, as per the following:

$$\beta_{M-H} = \ln(\alpha_{M-H}). \quad (9)$$

The simple natural logarithm transformation of this odds ratio is symmetrical about zero (zero has the interpretation of equal odds). This DIF measure is a signed index where a positive value signifies DIF in favor of the reference group, while a negative value indicates DIF in favor of the focal group. β_{M-H} is amenable to linear transformations to other interval scale metrics (Camilli & Shepard, 1994). This fact is utilized by ETS to transform β_{M-H} to their Delta Scale metric (D), via:

$$D = -2.35 \cdot \beta_{M-H}. \quad (10)$$

The quantity D represents the apparent difference in the difficulty of the items in the Delta metric for the two groups whose performance is being compared. The following table depicts DIF classifications for MC items based on the M-H χ^2 and the item Delta Scale difference value (D):

Table 4.3
DIF Classification for Multiple-Choice Items

Category	Description	Criterion
A	No DIF	Non-significant M-H χ^2 or $ D < 1.0$
B	Moderate DIF	Neither A nor C
C	Large DIF	Significant M-H χ^2 and $ D \geq 1.5$

For the NYSESLAT, DIF analysis was completed on both gender and ethnic groups. For the gender DIF analysis, female students were considered the focal group while male students were considered the reference group. Three ethnic DIF analyses were conducted. Asian, Hispanic, and Caucasian students were considered the focal group in each analysis and the remaining ethnic groups were considered the reference group. Because of low n-counts, DIF analysis was not conducted using other ethnic groups as the focal group (e.g., African-American students). The

same focal and reference groups were used in the DIF analysis of field test items, provided enough n-counts were available for the comparison.

In the separate *2008 Field Test Technical Report*, DIF analysis results for each grade span by form for the field test items were provided, while Appendix J of this report provides the same information for the operational items. The > sign next to the DIF category indicates that the item is in favor of the reference group, while the < sign indicates that the item is in favor of the focal group.

Summary of DIF Analyses

Tables 4.4 provides a summary of DIF analysis of operational test items, including n-counts for each DIF analysis group and number of items flagged by both SMD and/or Mantel for the constructed items and ETS Delta Scale metric (D) and M-H criteria for multiple-choice items (see details in Table 4.2 and Table 4.3). All items flagged for DIF were carefully reviewed during operational test construction. Only those items that passed the reviews were included in the operational tests. It is important to note that DIF does not indicate bias. None of the items showing moderate or large DIF in Table 4.4 were identified as “biased” by the content specialists.

Table 4.4
Results of DIF Analyses for 2008 Operational Test Items

Grade Span	Modality	N-Counts	Total Number of DIF Items	Total Number of Moderate DIF Items	Total Number of Large DIF Items
K-1	Listening/Speaking	48968	1	1	0
	Reading/Writing	49132	1	0	1
2-4	Listening/Speaking	58250	3	3	0
	Reading/Writing	56019	2	2	0
5-6	Listening/Speaking	25497	5	3	2
	Reading/Writing	24411	7	5	2
7-8	Listening/Speaking	22216	9	5	4
	Reading/Writing	20401	15	10	5
9-12	Listening/Speaking	36845	8	5	3
	Reading/Writing	34882	15	10	5

Note: Detailed results can be found in Appendix J.

PART 5: RELIABILITY

5.1 Internal Consistency Reliability

The internal consistency of a test is measured by the stability of scores from one sample of content to another. Several methods can be used to estimate the internal consistency of a test. One approach is to split all test questions into two groups and then correlate student scores on the two half-tests. This is known as a split-half estimate of reliability. This method avoids the implications of any changes in the individual by administering only a single test. If scores have a high rate of correlation on the two half-tests, it can be concluded that the test questions complement one another, function well as a group, and measure similar concepts. This also suggests that measurement error is minimal.

However, in the split-half method, the decision about which questions contribute to each score of the half-test can have an impact on the resulting correlation. Therefore, Pearson uses Cronbach's coefficient alpha statistic (Cronbach, 1951) to avoid this concern about the split-half method. The coefficient alpha is the average split-half correlation based on all possible divisions of a test into two parts. The coefficient alpha can be used to estimate the internal consistency of both dichotomously- (right or wrong, 0 or 1 score values) and polytomously- (a wide range of score values) scored test items. Coefficient alpha is computed by the following formula:

$$\alpha = \frac{I}{I-1} \left(1 - \frac{\sum_i s_i^2}{S_x^2} \right) \quad (11)$$

where

I is the number of items on the test,

s_i^2 is the variance of item i , and

S_x^2 is the total test variance.

Cronbach's coefficient alpha reliability statistic was calculated and is presented in Tables 5.1 and 5.2 in Section 5.5. Reliability values of close to or more than 0.90 are considered to be high, and the test is considered a reliable test.

5.2 Classical SEM (based on Classical Test Theory)

Since no assessment measures ability with perfect consistency, it is useful to take into account the likely amount of measurement errors. One way to describe the inconsistency of assessment results is to assess a student on multiple occasions and note how much the scores vary. Repeatedly measuring a student can only be done hypothetically. However, if you could assess a student on multiple occasions, you would obtain a collection of the student's obtained scores. The scores would cluster around an average value. The standard deviation, or spread, of these obtained scores is known as the standard error of measurement (SEM).

The SEM is another index of reliability and provides an estimate of the amount of error in an individual's observed test score. The individual's observed total score is considered the estimate of the person's true score. Because the standard error of measurement is inversely related to the reliability of a test, the greater the reliability, the less the standard error of measurement, and the more confidence one may have in the accuracy, or precision, of the observed test score. The measurement error is commonly expressed in terms of standard deviation units; that is, the standard error of measurement is the standard deviation of the measurement error distribution. The standard error of measurement is calculated with the following equation:

$$SEM = SD\sqrt{1-r_{xx}} \Leftrightarrow s_e = s_x\sqrt{1-\frac{s_t^2}{s_x^2}} \quad (12)$$

where

$SEM (=s_e)$ refers to the standard error of measurement,

$SD (=s_x)$ is the standard deviation unit of the scale for a test,

r_{xx} is the reliability coefficient for a sample test (or estimate of ρ_{xx} , which is a population reliability coefficient),

s_t^2 is the estimate of σ_T^2 , and

s_x^2 is the estimate of σ_X^2 .

The SEM s are presented in Tables 5.1 and 5.2 in Section 5.5. The smaller the SEM s (close to 0), the higher the quality of the test will be.

5.3 Standard Error of the Mean (SEMn)

The standard error of the mean, on the other hand, is an estimate of the magnitude of sampling error associated with the sample mean in the estimation of the population mean. This expected standard mean of sampling errors of the mean is called the standard error of the mean (SEMn) and is defined as follows:

$$SEMn = \frac{\sigma}{\sqrt{n}} \quad (13)$$

where $SEMn$ is the standard error of the mean, σ is the standard deviation of the population, and n is the number of responses in each sample.

The $SEMn$ s are presented in Tables 5.1 and 5.2 in Section 5.5. The more accurate the estimation of the population mean, the smaller the $SEMn$ values will be.

5.4 Conditional SEM (Based on Item Response Theory)

Unlike the SEM based on the classical test theory, the SEM based on the item response theory (IRT) is not the same for all persons. For example, if a person gets either a few or a large number of items correct (extreme score), the standard error is greater than if the person gets a moderate number of items correct. This implies that the standard error of measurement depends on the total score (Andrich & Luo, 2004).

Under the Rasch model, the SEM for each person is as follows:

$$\sigma_{\hat{\beta}} = \frac{1}{\sqrt{\sum_{i=1}^L p_{vi}(1-p_{vi})}} \quad (14)$$

where

v is subscript for a person,

i is subscript for an item,

L is length of the test,

$\hat{\beta}$ is ability estimate, and

P_{vi} is the probability that a person answers an item correctly. It is defined as follows:

$$P_{vi} = \frac{e^{\beta_v - \delta_i}}{1 + e^{\beta_v - \delta_i}} \quad (15)$$

where β_v is person v 's ability, and δ_i is the difficulty of the item.

A confidence band can be used in interpreting the ability estimate. For example, an approximate 68% confidence interval for $\hat{\beta}$ is given by

$$\hat{\beta} \pm SEM \quad (16)$$

Note that the standard error for item difficulty is smallest when the probability of passing is close to the probability of failing. That is, when an item is near the threshold level for many persons in the sample, the standard error is small (Embretson & Reise, 2000).

According to the general consensus in measurement, an aspect for the popularity of IRT methods in analyzing data is based on the fact that classical statistics assume equivalency of students and item measurements for all examinees and items in a test. IRT methods allow for the differentiation of varied student and item performances in estimating the reliability of the measurement (Crocker & Algina, 1986). As evidenced by Equation 13 on p.27, one reason for the fluctuation in the standard errors of students is that they are a function of the n-counts. As such, the standard errors for each of the ability score estimates are smallest in the middle of the score distribution (where most examinees perform) and greatest for estimates in the extreme, where subsequently lower numbers of students perform on a test, and thus produce less precise

estimates. It is for this reason that IRT estimates with individual standard errors at score points, i.e., conditioned on theta (student ability estimates), are preferred to classical SEMs, which do not differentiate between the precision of student estimates at different levels of performances.

The conditional standard errors of measurement are presented in the raw score to scale score conversion tables in Appendix C. Appendix D shows the IRT statistics.

5.5 Summary of Descriptive and Reliability Statistics

Tables 5.1 and 5.2 provide the raw score descriptive statistics and reliabilities by grade span and grade level. The tables include the following information:

- Number of items
- Maximum number of possible points
- Number of students
- Means and standard deviations in raw scores
- Mean p-values
- Standard error of the mean (SEMn)
- Cronbach's alpha internal consistency reliability
- Standard error of measurement (SEM)

In analyzing the information provided in Tables 5.1 and 5.2, the measures of reliability should be examined by keeping to the general trend that associates greater reliability with a lower error index for that particular measure. In Table 5.1, the test reliability values of Listening/Speaking and Reading/Writing across the five grade spans are all above or around 0.90, which is a strong indication that the test forms were constructed in good quality. The SEMn values of Listening/Speaking and Reading/Writing across the five grade spans ranged from 0.04 to 0.09, which is very small and acceptable. The SEM values of Listening/Speaking and Reading/Writing across the five grade spans ranged from 2.34 to 3.12, which are also acceptable. Of course, if an item has, for example, a SEMn greater than the standard deviation of the mean, then the relevancy of the information would be questioned, which might be the result of an outlier or outliers.

In Table 5.2, most test reliability values of Listening/Speaking and Reading/Writing across the twelve grades are all above or around 0.90. The reliability for Grade K Reading/Writing may seem a little low in comparison to the other reliability values, but this is most likely due to the students' ages, as they just started learning reading and writing, even in their mother language. This may also be explained by the relatively erratic learning of reading and writing English in kindergarten, which could be based on students being in a new environment, missing their homes, or the level of learning to read and write at home (which may not be the same for all students), etc. This kind of reasoning seems plausible because it is the same reason that kindergarten students are separated from other grade levels and tested on their own by other states (e.g., MI). The SEMn and SEM values are small and within acceptable ranges at each grade level.

Table 5.1
Descriptive Statistics and Reliability by Grade Span and Modality

Grade	Test	Number of Items	Max Points	N-Count	RS Mean	SD	Mean P-value	SEMn	Reliability	SEM
K-1	Listening	24	24	49884	20.67	3.37	0.86	0.02	0.80	1.51
	Speaking	16	34	49916	26.23	7.57	0.77	0.03	0.94	1.87
	Reading	15	15	49864	10.85	3.33	0.72	0.01	0.80	1.47
	Writing	15	24	49916	18.09	5.04	0.75	0.02	0.88	1.77
	Listening and Speaking	40	58	49884	46.91	10.07	0.81	0.05	0.93	2.67
	Reading and Writing	30	39	49864	28.95	7.88	0.74	0.04	0.91	2.34
2-4	Listening	24	24	59143	19.49	3.84	0.81	0.02	0.80	1.70
	Speaking	16	34	59183	28.98	6.63	0.85	0.03	0.94	1.58
	Reading	24	24	59133	17.73	4.89	0.74	0.02	0.87	1.78
	Writing	16	22	59179	15.86	4.87	0.72	0.02	0.86	1.82
	Listening and Speaking	40	58	59143	48.48	9.58	0.84	0.04	0.93	2.51
	Reading and Writing	40	46	59133	33.60	9.24	0.73	0.04	0.92	2.58
5-6	Listening	25	25	25975	19.57	4.63	0.78	0.03	0.85	1.78
	Speaking	16	34	25997	28.69	7.57	0.84	0.05	0.96	1.55
	Reading	27	27	25974	19.24	5.52	0.71	0.03	0.87	2.01
	Writing	19	25	25996	16.92	5.29	0.68	0.03	0.86	1.96
	Listening and Speaking	41	59	25975	48.28	11.34	0.82	0.07	0.95	2.59
	Reading and Writing	46	52	25974	36.17	10.17	0.70	0.06	0.92	2.84
7-8	Listening	25	25	22854	16.83	5.02	0.67	0.03	0.83	2.06
	Speaking	16	34	22902	26.76	9.00	0.79	0.06	0.97	1.67
	Reading	27	27	22851	16.82	5.90	0.62	0.04	0.86	2.17
	Writing	19	25	22902	16.53	6.01	0.66	0.04	0.88	2.09
	Listening and Speaking	41	59	22854	43.62	12.86	0.74	0.09	0.95	2.98
	Reading and Writing	46	52	22851	33.38	11.11	0.64	0.07	0.92	3.07
9-12	Listening	25	25	37673	17.72	5.68	0.71	0.03	0.89	1.92
	Speaking	16	34	37807	26.70	8.23	0.79	0.04	0.96	1.70
	Reading	27	27	37664	17.54	4.73	0.65	0.02	0.79	2.19
	Writing	19	25	37808	17.25	5.78	0.69	0.03	0.86	2.15
	Listening and Speaking	41	59	37673	44.48	12.74	0.75	0.07	0.95	2.82
	Reading and Writing	46	52	37664	34.86	9.62	0.67	0.05	0.89	3.12

Note: The data file used in the table above is the final research file. The total n-counts for grades K-12 are 198,969. The statistics presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900).

Table 5.2
Descriptive Statistics and Reliability by Grade and Modality

Grade	Test	Number of Items	Max Points	N-Count	RS		Mean			
					Mean	SD	P-value	SEMn	Reliability	SEM
K	Listening	24	24	24126	19.53	3.61	0.81	0.02	0.78	1.70
	Speaking	16	34	24146	24.16	7.90	0.71	0.05	0.94	2.00
	Reading	15	15	24115	9.02	2.96	0.60	0.02	0.68	1.68
	Writing	15	24	24146	15.50	4.82	0.65	0.03	0.86	1.82
	Listening and Speaking	40	58	24126	43.71	10.45	0.75	0.07	0.92	2.90
	Reading and Writing	30	39	24115	24.53	7.10	0.63	0.05	0.87	2.52
1	Listening	24	24	25758	21.74	2.72	0.91	0.02	0.78	1.29
	Speaking	16	34	25770	28.17	6.70	0.83	0.04	0.93	1.71
	Reading	15	15	25749	12.56	2.68	0.84	0.02	0.79	1.23
	Writing	15	24	25770	20.52	3.91	0.85	0.02	0.85	1.52
	Listening and Speaking	40	58	25758	49.92	8.69	0.86	0.05	0.92	2.39
	Reading and Writing	30	39	25749	33.08	6.13	0.85	0.04	0.90	1.98
2	Listening	24	24	23063	18.45	3.92	0.77	0.03	0.78	1.83
	Speaking	16	34	23083	28.39	6.61	0.83	0.04	0.94	1.66
	Reading	24	24	23060	16.03	4.88	0.67	0.03	0.85	1.92
	Writing	16	22	23083	14.27	4.92	0.65	0.03	0.84	1.94
	Listening and Speaking	40	58	23063	46.85	9.49	0.81	0.06	0.92	2.66
	Reading and Writing	40	46	23060	30.31	9.21	0.66	0.06	0.91	2.76
3	Listening	24	24	19404	19.88	3.66	0.83	0.03	0.80	1.65
	Speaking	16	34	19412	29.26	6.48	0.86	0.05	0.94	1.55
	Reading	24	24	19396	18.37	4.68	0.77	0.03	0.86	1.73
	Writing	16	22	19410	16.48	4.65	0.75	0.03	0.86	1.75
	Listening and Speaking	40	58	19404	49.14	9.34	0.85	0.07	0.93	2.45
	Reading and Writing	40	46	19396	34.86	8.81	0.76	0.06	0.92	2.49
4	Listening	24	24	16676	20.47	3.58	0.85	0.03	0.81	1.55
	Speaking	16	34	16688	29.47	6.77	0.87	0.05	0.95	1.50
	Reading	24	24	16677	19.34	4.40	0.81	0.03	0.87	1.62
	Writing	16	22	16686	17.33	4.42	0.79	0.03	0.86	1.68
	Listening and Speaking	40	58	16676	49.95	9.65	0.86	0.07	0.94	2.36
	Reading and Writing	40	46	16677	36.68	8.33	0.80	0.06	0.92	2.36
5	Listening	25	25	13797	19.64	4.43	0.79	0.04	0.84	1.78
	Speaking	16	34	13807	29.06	7.11	0.85	0.06	0.95	1.53
	Reading	27	27	13796	19.17	5.44	0.71	0.05	0.86	2.02
	Writing	19	25	13807	16.93	5.14	0.68	0.04	0.86	1.95
	Listening and Speaking	41	59	13797	48.71	10.66	0.83	0.09	0.94	2.56
	Reading and Writing	46	52	13796	36.11	9.93	0.69	0.08	0.92	2.83
6	Listening	25	25	12178	19.50	4.84	0.78	0.04	0.87	1.77
	Speaking	16	34	12190	28.28	8.04	0.83	0.07	0.96	1.57
	Reading	27	27	12178	19.33	5.61	0.72	0.05	0.87	2.00
	Writing	19	25	12189	16.89	5.45	0.68	0.05	0.87	1.98
	Listening and Speaking	41	59	12178	47.80	12.05	0.81	0.11	0.95	2.63
	Reading and Writing	46	52	12178	36.24	10.42	0.70	0.09	0.93	2.85

Table 5.2 (Continued)
Descriptive Statistics and Reliability by Grade and Modality

Grade	Test	Number of Items	Max Points	N-Count	RS		Mean			SEM
					Mean	SD	P-value	SEMn	Reliability	
7	Listening	25	25	11806	16.56	4.94	0.66	0.05	0.82	2.08
	Speaking	16	34	11833	26.87	8.97	0.79	0.08	0.97	1.67
	Reading	27	27	11806	16.32	5.84	0.60	0.05	0.86	2.20
	Writing	19	25	11833	16.31	6.02	0.65	0.06	0.88	2.09
	Listening and Speaking	41	59	11806	43.47	12.76	0.74	0.12	0.94	3.00
	Reading and Writing	46	52	11806	32.66	11.05	0.63	0.10	0.92	3.08
8	Listening	25	25	11048	17.12	5.08	0.68	0.05	0.84	2.04
	Speaking	16	34	11069	26.64	9.03	0.78	0.09	0.97	1.67
	Reading	27	27	11045	17.36	5.92	0.64	0.06	0.87	2.15
	Writing	19	25	11069	16.76	5.99	0.67	0.06	0.88	2.10
	Listening and Speaking	41	59	11048	43.78	12.98	0.74	0.12	0.95	2.97
	Reading and Writing	46	52	11045	34.15	11.11	0.66	0.11	0.92	3.05
9	Listening	25	25	13122	16.57	6.27	0.66	0.05	0.90	1.97
	Speaking	16	34	13163	25.08	9.62	0.74	0.08	0.97	1.75
	Reading	27	27	13121	16.27	4.95	0.60	0.04	0.80	2.24
	Writing	19	25	13164	15.81	6.33	0.63	0.06	0.88	2.20
	Listening and Speaking	41	59	13122	41.70	14.80	0.71	0.13	0.96	2.96
	Reading and Writing	46	52	13121	32.13	10.43	0.62	0.09	0.91	3.20
10	Listening	25	25	11808	17.26	5.63	0.69	0.05	0.88	1.97
	Speaking	16	34	11844	26.27	7.99	0.77	0.07	0.95	1.75
	Reading	27	27	11801	17.33	4.57	0.64	0.04	0.77	2.21
	Writing	19	25	11844	16.93	5.61	0.68	0.05	0.85	2.18
	Listening and Speaking	41	59	11808	43.58	12.44	0.74	0.11	0.95	2.87
	Reading and Writing	46	52	11801	34.31	9.27	0.66	0.09	0.88	3.15
11	Listening	25	25	7737	18.83	4.90	0.75	0.06	0.86	1.86
	Speaking	16	34	7761	28.25	6.51	0.83	0.07	0.94	1.65
	Reading	27	27	7736	18.77	4.26	0.70	0.05	0.75	2.13
	Writing	19	25	7761	18.66	4.96	0.75	0.06	0.83	2.04
	Listening and Speaking	41	59	7737	47.14	10.09	0.80	0.11	0.93	2.66
	Reading and Writing	46	52	7736	37.49	8.25	0.72	0.09	0.87	2.99
12	Listening	25	25	5006	20.08	4.11	0.80	0.06	0.82	1.75
	Speaking	16	34	5039	29.58	5.58	0.87	0.08	0.93	1.52
	Reading	27	27	5006	19.48	4.00	0.72	0.06	0.73	2.08
	Writing	19	25	5039	19.58	4.50	0.78	0.06	0.81	1.96
	Listening and Speaking	41	59	5006	49.78	8.01	0.84	0.11	0.90	2.47
	Reading and Writing	46	52	5006	39.20	7.31	0.75	0.10	0.84	2.89

Note: The data file used in the table above is the final research file. The total n-counts for grades K–12 are 198,969. The statistics presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900).

5.6 Inter-Rater Reliability

Another source of measurement error results in the evaluation of student work. Inter-rater reliability investigates the extent to which examinees would obtain the same score if the assessment task is scored two or more times by the same rater or different raters. One way to estimate this type of reliability is to have two raters score each student's paper and then obtain the correlation. In this case, consistency is defined as the similarity of student's rank orderings by two raters. Another way to obtain evidence of inter-rater reliability is to calculate the percent agreement between raters. If raters always agree in their assignment of scores, there is 100% agreement. If raters never agree in their assignment of scores, there is 0% agreement. The choice between using a correlation coefficient or percent agreement depends upon whether students' absolute (actual) or relative (rank order) score level is important for a particular interpretation and use.

Audit scoring of the operational test conducted by PASC readers consists of only open-ended items. Personnel selected as team leaders are usually the same people who have participated in the range finding process and are familiar with the New York State Test. Training consists of a review of the same scoring materials used by the New York State teachers for scoring the full operational test. Readers are tested by scoring sample papers prior to actual audit scoring. Once qualified, readers are check-scored by team leaders to maintain their accuracy.

To ensure that local teachers apply the same rigorous scoring standards as intended by the New York State Education Department (NYSED), and to provide evidence of inter-rater reliability, the Department requires that Pearson rescore 10% of all test papers after each test administration.

The selection of the 10% audit sample for each grade span followed a stratified random selection procedure based on the Need/Resource Category, which divided the State schools into six categories: New York City, Big 4 Cities (Buffalo, Rochester, Syracuse, and Yonkers), High Need Urban/Suburbs, High Need Rural, Average Need, and Low Need.

Target values were calculated for each level using the percentage of enrollment data for each of the above classifications and was applied to the level targets for '10% Plus 40% Over Sample.' Since the sample selection level was by school, enrollment data collected for the spring 2008 administration was used to select schools for the sampling and analysis, with the goal of acquiring at least 95% but no more than 105% of the target count for each grade span.

These schools returned their booklets to Pearson for rescoring. The following sections (or tables) indicate the procedures that Pearson conducted to ensure reliability and accurate scoring of the items.

Table 5.3 provides the audit sample information regarding the number of students obtained for the rater analyses after merging the auditing file (Accudata) and final research file. The Accudata and the research file were merged according to student ID (SID). The N-counts in the table are based on 78% of the Accudata file from auditing, matching the research file data base. The percentage of the audit sample ranged from 6% to 17% across the five grade spans.

Table 5.3
Audit Sample

Grade Span	Number of Students in Audit Sample after Merging ¹	Number of Students in Population by Grade Span	Percentage of Total Population ²
K-1	4123	50430	8
2-4	3874	59704	6
5-6	4021	26464	15
7-8	4033	23339	17
9-12	3297	39032	8
Total	19348	198969	10

Note 1: There are 5,408 Accudata students that did not merge with the final research file and 313 Accudata students that did merge with the final research file but had missing data.

Note 2: Percentage of Total Population = Number of Students in Audit Sample/Number of students in final research file.

Inter-Rater Agreement

Table 5.4 provides the rater agreement for the Pre-writing and Writing constructed-response items between local raters and Pearson raters. The Pearson raters scored the items independently. When the two raters assigned the same score to a student's paper, the agreement rating was denoted as *exact*, i.e., perfect agreement. Ratings that differed by exactly one score point were denoted as *adjacent*. Ratings that differed by two or more score points were denoted as *non-adjacent*. The results are presented by grade span and items. For Grades K-1, items 1-9 were scored 2. For Grades 2-12, items 1-3 were scored 0, 1, or 2, and item 4 was scored 0, 1, 2, 3, or 4. The following are the descriptions of the rater-agreement variable:

Exact: 0 Score Point Difference between Local and Pearson Raters

Adjacent: +/-1 Score Point Difference between Local and Pearson Raters

Non-Adjacent: +/-2 Score Point Difference between Local and Pearson Raters

In Table 5.4, for the 2-point items, the percent of exact rating ranged from 54.14 to 97.28 across all the grade spans. The percent of adjacent rating ranged from 2.04 to 42.75. The total percent of the exact and adjacent ratings ranged from 89.80 to 99.93. The percent of exact rating is relatively low for item 4 (Grade 2-12) because it has a greater range (0-4). The percent of exact rating ranged from 43.46 to 54.16 across the four grade spans. And the percent of adjacent rating ranged from 39.00 to 45.95. The total percent of the exact and adjacent ratings for the four point items ranged from 89.41 to 95.46.

The table also provides the intraclass correlations between the local raters and Pearson raters, Weighted Kappa coefficient, the asymptotic standard error (ASE) of the Weighted Kappa coefficient, and its lower and upper 95 percent confidence limits.

Intraclass Correlation

The Intraclass correlation assesses rating reliability by comparing the variability of different ratings of the same subject to the total variation across all ratings and all subjects. The intraclass correlations in Table 5.4 were calculated by using the random and fixed effects model introduced by Shrout and Fleiss (1979) to measure the agreement of the local and Pearson raters. The SAS

program from Douglas Steinley and Philip Karl Wood (2000) was modified so that large student samples could be used for the analyses. The intraclass correlations ranged from 0.45 to 0.94 across all the grade spans. The lowest correlations occurred at Grade Span 5–6.

Kappa Coefficient

Kappa coefficient is an index of measuring the rater agreement with the value always less than or equal to 1. A value of 1 implies perfect agreement, and values less than 1 imply less than perfect agreement. In rare situations, Weighted Kappa can be negative. This is a sign that the two observers agreed less than would be expected just by chance. It is also rare that we get perfect agreement. Different people have different interpretations as to what is a good level of agreement.

Here is one interpretation of the Weighted Kappa coefficient (Altman DG. Practical Statistics for Medical Research, 1991, page 404).

- Poor agreement = less than 0.20
- Fair agreement = 0.20 to 0.40
- Moderate agreement = 0.40 to 0.60
- Good agreement = 0.60 to 0.80
- Very good agreement = 0.80 to 1.00

In Table 5.4, the values of the Weighted Kappa across grade spans indicate that, in most cases, the rater agreement ranges within moderate agreement to very good agreement, using the interpretation rule above. Two exceptions are those for items 2 and 3 in Grade Span 5–6, which indicated only fair agreement and the values of which were 0.35 and 0.38, respectively. The asymptotic standard error (ASE) of the Kappa coefficient and its lower and upper 95 percent confidence limits indicate that the errors of the Kappa coefficient are very small and within limited range.

**Table 5.4
Rater Agreement for Pre-writing and Writing Prompts**

Grade Span	Item	Max Point	N-count	Exact	Adjacent	Non-Adjacent	Intraclass Correlation	Weighted Kappa	ASE	95% Confidence Limits	
										Lower	Upper
K-1	1	2	4123	83.90	16.03	0.07	0.73	0.70	0.01	0.68	0.72
	2	2	4123	86.56	13.34	0.10	0.80	0.75	0.01	0.73	0.77
	3	2	4123	96.85	2.67	0.49	0.90	0.87	0.01	0.84	0.89
	4	2	4123	97.28	2.04	0.68	0.91	0.86	0.01	0.83	0.89
	5	2	4123	93.62	5.85	0.53	0.94	0.91	0.01	0.90	0.92
	6	2	4123	92.17	7.64	0.19	0.92	0.88	0.01	0.87	0.90
	7	2	4123	80.23	19.35	0.41	0.85	0.77	0.01	0.76	0.79
	8	2	4123	80.31	19.28	0.41	0.85	0.77	0.01	0.76	0.79
	9	2	4123	78.73	20.81	0.46	0.83	0.75	0.01	0.74	0.77
2-4	1	2	3874	87.22	11.00	1.78	0.76	0.70	0.01	0.68	0.73
	2	2	3874	82.06	16.37	1.57	0.73	0.65	0.01	0.63	0.68
	3	2	3874	84.62	13.58	1.81	0.85	0.77	0.01	0.75	0.79
	4	4	3874	54.16	41.30	4.54	0.67	0.50	0.01	0.48	0.52

Table 5.4 (Continued)
Rater Agreement for Pre-writing and Writing Prompts

Grade Span	Item	Max Point	N-count	Exact	Adjacent	Non-Adjacent	Intraclass Correlation	Weighted Kappa	ASE	95% Confidence Limits	
										Lower	Upper
5-6	1	2	4021	76.30	22.66	1.04	0.65	0.55	0.01	0.52	0.58
	2	2	4021	55.01	42.75	2.24	0.45	0.35	0.01	0.33	0.38
	3	2	4021	54.14	35.66	10.20	0.45	0.38	0.01	0.36	0.40
	4	4	4021	48.40	41.71	9.90	0.55	0.41	0.01	0.39	0.43
7-8	1	2	4033	86.51	12.47	1.02	0.88	0.83	0.01	0.81	0.84
	2	2	4033	74.06	22.56	3.37	0.74	0.68	0.01	0.66	0.70
	3	2	4033	61.32	33.35	5.33	0.59	0.51	0.01	0.49	0.53
	4	4	4033	52.91	39.00	8.08	0.71	0.56	0.01	0.54	0.58
9-12	1	2	3297	91.20	8.28	0.52	0.88	0.84	0.01	0.82	0.85
	2	2	3297	82.83	15.47	1.70	0.80	0.73	0.01	0.71	0.75
	3	2	3297	76.58	19.93	3.49	0.79	0.72	0.01	0.70	0.74
	4	4	3297	43.46	45.95	10.59	0.67	0.47	0.01	0.46	0.49

Note: The stats in the table are based on the merged file between Accudata (auditing) and Pearson’s data base (final research file). The Accudata and Research file were merged by SIDs. The Ns in the table are based on the 78% of the Accudata file from auditing to match to the Pearson’s data base.

Table 5.5 provides the frequency distribution of the score-point differences between the local raters’ and Pearson raters’ scores by grade span. For the 2-point items, the percentage of 0 differences ranged from 54 to 97. The percentage of 1 score-point difference ranged from 90 to 100. For the 4-point items, the percentage of 0 differences ranged from 43 to 54. The above evidence indicates that the rater-agreement percentage is higher for the 2-point item than the 4-point item.

Table 5.5
Percentages of the Score Difference Between Raters

Grade Span	Item	Percentage of Point Difference								
		Score Difference (Local score minus Pearson score)								
		-4	-3	-2	-1	0	1	2	3	4
K-1	1			0	6	84	10	0		
	2			0	5	87	8	0		
	3			0	1	97	1	0		
	4			0	1	97	1	0		
	5			0	3	94	3	0		
	6			0	3	92	5	0		
	7			0	8	80	11	0		
	8			0	7	80	12	0		
	9			0	13	79	8	0		

Table 5.5 (Continued)
Percentages of the Score Difference Between Raters

Grade Span	Item	Percentage of Point Difference								
		Score Difference (Local score minus Pearson score)								
		-4	-3	-2	-1	0	1	2	3	4
2-4	1			0	2	87	9	1		
	2			0	5	82	11	1		
	3			1	5	85	8	1		
	4		0	2	19	54	22	2	0	
5-6	1			0	3	76	19	1		
	2			0	10	55	33	2		
	3			0	4	54	32	10		
	4			0	11	48	30	8	1	0
7-8	1			1	6	87	7	0		
	2			0	5	74	18	3		
	3			0	6	61	28	5		
	4	0	0	1	9	53	30	7	1	0
9-12	1			0	4	91	4	0		
	2			1	6	83	9	1		
	3			1	8	77	12	3		
	4	0	0	0	10	43	36	10	0	0

Table 5.6 provides the mean and standard deviation of each item for both the local raters and the Pearson raters. There is a column for the local raters, a column for Pearson raters, and a third column for the difference of the mean scores and ratio of standard deviations between the local and Pearson raters. The largest mean difference (0.47) occurred at Grade Spans 5-6 (item 3) and 9-12 (item 4), and SD ratio ranged from 0.87 to 1.43. For most items, the mean difference is close to 0, and SD ratio is close to 1, which is a strong indication of rater agreement.

Table 5.6
Comparison Between Local and Pearson Raters

Grade Span	Item	Local		Pearson		Differences	
		Mean	SD	Mean	SD	Mean	SD Ratio
K-1	1	1.45	0.54	1.40	0.54	0.05	1.01
	2	1.52	0.55	1.50	0.55	0.02	1.01
	3	1.85	0.48	1.85	0.47	0.00	1.02
	4	1.87	0.45	1.87	0.46	0.00	0.99
	5	1.40	0.73	1.40	0.73	0.00	1.00
	6	1.28	0.66	1.26	0.67	0.02	0.99
	7	1.11	0.81	1.09	0.81	0.03	1.00
	8	1.12	0.81	1.07	0.81	0.05	1.01
	9	0.92	0.81	0.98	0.81	-0.06	1.01
2-4	1	1.75	0.56	1.66	0.64	0.09	0.88
	2	1.67	0.60	1.59	0.66	0.08	0.92
	3	1.49	0.78	1.45	0.81	0.04	0.95
	4	1.90	1.03	1.87	0.86	0.04	1.20

Table 5.6 (Continued)
Comparison Between Local and Pearson Raters

Grade Span	Item	Local		Pearson		Differences	
		Mean	SD	Mean	SD	Mean	SD Ratio
5–6	1	1.73	0.56	1.56	0.65	0.17	0.87
	2	1.15	0.74	0.89	0.57	0.26	1.30
	3	0.97	0.82	0.50	0.72	0.47	1.14
	4	1.65	1.09	1.27	0.76	0.38	1.43
7–8	1	1.36	0.83	1.36	0.84	0.01	0.99
	2	1.25	0.81	1.07	0.85	0.18	0.95
	3	1.10	0.79	0.78	0.79	0.31	1.00
	4	1.78	1.21	1.43	1.01	0.36	1.20
9–12	1	1.64	0.65	1.64	0.65	0.00	1.00
	2	1.53	0.72	1.51	0.73	0.02	0.99
	3	1.15	0.88	1.08	0.90	0.08	0.98
	4	2.44	1.23	1.98	0.95	0.47	1.30

Summary

The evidence of inter-rater reliability statistics (percentage of agreement, intraclass correlation, Weighted Kappa coefficient, percentage of score point difference, and mean difference) indicated that the local raters and Pearson raters generally have good agreement regarding the NYSESLAT scores. However, for a few items (e.g., Item 3 in grade span 5–6), the agreement between local raters and Pearson raters was poor. In these cases, the local raters generally gave higher scores than those given by Pearson raters. To improve the agreement between local raters and Pearson raters in later administrations, the scoring guides may need to be improved or the teachers who score the test may need to be trained better, or both.

5.7 Reliability of Classification Decision at Proficient Cut

Based on the NYSESLAT scale scores, student performance is classified into one of four proficiency levels. While it is always important to know the reliability of student scores in any examination, it is of even greater importance to assess the reliability of the decisions based on these scores. Evaluation of the reliability of classification decisions is performed through estimation of the probabilities of correct and consistent classification of student performance. Procedures from Livingston and Lewis (1995) were applied to derive measures of the accuracy and consistency of the classifications. Brief descriptions of the procedures used and results obtained are presented in this section.

The accuracy of decisions is the extent to which decisions would agree with those that would be made if each student could somehow be tested with all possible forms of the examination. The consistency of decisions is the extent to which decisions would agree with the decisions that would have been made if the students had taken a parallel form of the NYSESLAT, equal in difficulty and covering the same content as the form they actually took. These ideas are shown schematically in Figures 5.1 and 5.2. Please note that the term Achieves Proficient Status refers to the proficient category on the Listening/Speaking and Reading/Writing combinations score, and the term Does Not Achieve Proficient Status refers to all categories below proficient status.

		Decision made on a form actually taken	
		Does Not Achieve Proficient Status	Achieves Proficient Status
True status made on all-forms average	Does Not Achieve Proficient Status	Correct Classification	Misclassification
	Achieves Proficient Status	Misclassification	Correct Classification

Note: Adapted from Young and Yoon (1998).

Figure 5.1: Classification Accuracy

		Decision made on the 2nd form taken	
		Does Not Achieve Proficient Status	Achieves Proficient Status
Decision made on the 1st form taken	Does Not Achieve Proficient Status	Correct Classification	Misclassification
	Achieves Proficient Status	Misclassification	Correct Classification

Note: Adapted from Young and Yoon (1998).

Figure 5.2: Classification Consistency

In Figure 5.1, accurate classifications occur when the decision made on the basis of the all-forms average agrees with the decision made on the basis of the form actually taken.

Misclassifications occur when, for example, a student who actually accomplished Does Not Achieve Proficient Status on the basis of his or her all-forms average is classified incorrectly as accomplishing Achieves Proficient Status. Consistent classification occurs (Figure 5.2) when two forms agree on the classification of a student as either Achieves Proficient Status or Does Not Achieve Proficient Status, whereas inconsistent classification occurs when the decisions made by the forms differ.

These analyses make use of the techniques outlined and implemented by Hanson (1991), Haertel (1996), Livingston and Lewis (1995), and Young and Yoon (1998). The software developed by Hanson (1995) was used for the analyses. Estimates of decision accuracy and consistency were made for the Achieves Proficient Status cut points on the Listening/Speaking and Reading/Writing scores reported in the NYSESLAT.

The table also includes the proportions of False Positive and False Negative classifications. The sum of values of Accuracy, False Positive, and False Negative is equal to 1.00, but due to rounding, the table values may or may not equal 1.00. False Positive and False Negative classifications refer to the mismatch between student true scores and observed scores. The False Positive value is the proportion of student scores misclassified to the category Achieves Proficient Status when student scores do not meet proficient status. The False Negative value is the proportion of student scores misclassified to the category Does Not Achieve Proficient Status when student scores actually do meet proficient status.

Table 5.7 presents the results of the decision accuracy and consistency of the Achieves Proficient Status cut scores for the Listening/Speaking and Reading/Writing scores. The table contains the following:

- Accuracy
- False positives
- False negatives
- Consistency

Decision accuracy refers to the agreement between the classifications based on the form actually taken and the classifications that would be made if each student could somehow be tested with all possible forms (or true score) of the examination. For example, for K students, 85% of the classifications for Listening/Speaking at the proficiency level were accurate, while 6% percent of the students were classified as proficient when they were not. Nine percent of students were classified as not proficient when they were proficient. For Listening/Speaking combination proficiency level classification, the accuracy of the classification for Listening/Speaking at the proficiency level ranged from 70% to 91% across all grade levels. For Reading/Writing combination proficiency level classification, the accuracy ranged from 85% to 96% across all the grade levels.

Decision consistency refers to the agreement between the classifications based on the form actually taken and the classifications that would be made on the basis of an alternate form. For example, for K students, the chance that students were classified the same was 81% for Listening /Speaking. For the Listening/Speaking combination proficiency level classifications, the consistency ranged from 64% to 88% across all the grade levels. For the Reading/Writing combination proficiency level classifications, the consistency ranged from 78% to 95% across all the grade levels. Both decision accuracy and consistency for the proficiency level were higher for the Reading/Writing combination than those for the Listening/Speaking. The table also illustrates the general rule that decision consistency is less than decision accuracy. This is understandable, since decision consistency is dependent on a single alternate form, while accuracy relates to the agreement of the assessment classification with the classification on multiple forms, where the variation on a single form would be subsumed under the overall variation based on countless multiple forms to produce true scores.

The false positive ranged from 5% to 23% for Listening/Speaking and 2% to 10% for Reading/Writing across all the grade levels. The false negative ranged from 0% to 24% for Listening/Speaking and 1% to 10% for Reading/Writing across all the grade levels. Relatively speaking, more attention should be paid to the high false positives values, because we don't like to see high percentages of students who were not proficient classified as proficient and exit the program. Generally speaking, the NYSESLAT shows much higher percentages of accuracy and consistency in comparison to the false positive and negative percentages.

Table 5.7
Classification Accuracy and Consistency by Grade

Grade	Test	Accuracy	False Positives	False Negatives	Consistency
K	Listening and Speaking	0.85	0.06	0.09	0.81
	Reading and Writing	0.96	0.02	0.01	0.95
1	Listening and Speaking	0.80	0.20	0.00	0.72
	Reading and Writing	0.85	0.08	0.07	0.82
2	Listening and Speaking	0.84	0.06	0.11	0.76
	Reading and Writing	0.91	0.04	0.04	0.88
3	Listening and Speaking	0.70	0.06	0.24	0.64
	Reading and Writing	0.91	0.05	0.05	0.87
4	Listening and Speaking	0.72	0.11	0.17	0.66
	Reading and Writing	0.85	0.05	0.10	0.78
5	Listening and Speaking	0.72	0.12	0.16	0.66
	Reading and Writing	0.89	0.05	0.05	0.85
6	Listening and Speaking	0.77	0.23	0.00	0.72
	Reading and Writing	0.85	0.10	0.04	0.81
7	Listening and Speaking	0.82	0.18	0.00	0.77
	Reading and Writing	0.93	0.04	0.03	0.91
8	Listening and Speaking	0.85	0.07	0.08	0.79
	Reading and Writing	0.90	0.04	0.05	0.87
9	Listening and Speaking	0.90	0.05	0.05	0.86
	Reading and Writing	0.92	0.04	0.03	0.90
10	Listening and Speaking	0.91	0.06	0.03	0.88
	Reading and Writing	0.92	0.05	0.02	0.90
11	Listening and Speaking	0.86	0.07	0.08	0.80
	Reading and Writing	0.91	0.06	0.03	0.88
12	Listening and Speaking	0.91	0.05	0.04	0.88
	Reading and Writing	0.87	0.09	0.04	0.83

Note: The data file used in the table above is the final research file. The total n-counts for grades K–12 are 198,969. The stats presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900). Additionally, cases with missing grade are also removed.

PART 6: VALIDITY

Assessments constructed from Pearson support the validity-related standards set forth in the Standards for Educational and Psychological Testing. Our judgments about test validity are based on the following sources of evidence of validity²:

- Test content—“an analysis of the relationship between a test’s content and the construct it is intended to measure” (p. 11)
- Internal structure—“the degree to which the relationships among test items and test components conform to the construct on which the proposed test score interpretations are made” (p. 13)
- Relationships to other variables—“analyses of the relationship of test scores to variables external to the test” (p. 13)

6.1 Content Validity

Evidence of validity based on test content is revealed by the extent to which the material on the test represents an appropriate sampling of skills, knowledge, and understanding of the domain tested. The *New York State Learning Standards for English as a Second Language* defines the skills, knowledge, and understanding which are expected for English language learner (ELL) children in New York State. There are several steps involved in aligning NYSESLAT items and test forms to these standards in order to ensure the content validity of the test.

Pearson psychometricians and ELL assessment specialists, with input from NYSED assessment and content specialists, developed a test blueprint that includes a range of item types that can measure all those standards and performance indicators from the *New York State Learning Standards for English as a Second Language* that are measurable on a standardized test. (Pearson ELL assessment specialists, working with committees of New York State ESL teachers, identified performance indicators that were designed for classroom use only, and thus could not be measured in a standardized test.)

When NYSESLAT item writers received item writing assignments, they were instructed to use NYSESLAT item type specifications in conjunction with the *New York State Learning Standards for English as a Second Language* to guide their writing, and then to identify a particular standard and performance indicator that best matches what each item is measuring. When items were reviewed by committees of New York State teachers, an integral part of the review process was discussion of and agreement on the standard and performance indicator assigned to each item.

²The page number in the parenthesis is the page number in the Standards for Educational and Psychological Testing, 1999.

The assigned standards and performance indicators were one of several criteria (e.g., item statistics, content diversity, gender and ethnic balance, etc.) that were then considered by Pearson ELL assessment specialists and NYSED assessment and content specialists during forms construction to ensure that forms reflected broad coverage of the *Learning Standards*. After forms construction was completed, item maps were developed for each form to show this coverage item by item. ELL assessment specialists at Pearson and content specialists at NYSED reviewed the item maps to confirm the alignment of a given form to the *New York State Learning Standards for English as a Second Language*. The item mapping provided in Table 6.1 below and Appendices A.2–A.3 gives concrete evidence for the alignment to the *New York State Learning Standards for English as a Second Language*.

6.2 Internal Structure

An assessment procedure should not be a random collection of assessment tasks or test questions. Each task in the assessment should contribute positively to the total result. The interrelationship among the tasks on an assessment is known as the internal structure of the assessment. Typical questions that investigate the relationships among assessment parts (Nitko, 2004) include:

- Do all of the assessment tasks “work together” so that each task contributes positively toward assessing the quality of interest?
- If different parts of the assessment procedure are to provide unique information, do the results support this uniqueness?
- If different parts of the assessment procedure are to provide the same or similar information, do the results support this?

In order to investigate the answers to these questions, correlations based on raw scores were obtained from the four modalities. Tables 6.1 and 6.2 present the intercorrelation among the four modalities by grade span and grade. The evidence of internal structure of the 2008 NYSESLAT is also depicted by the point-biserial correlation coefficient and fit statistics. Appendices B.1–B.5 and D.1–D.5 provide these statistics for the 2008 NYSESLAT administration.

Table 6.1
Intercorrelation Among the Modalities by Grade Span

Grade Span	Test	Correlation		Coefficient	
		Listening	Speaking	Reading	Writing
K-1	Listening	1.00			
	Speaking	0.65	1.00		
	Reading	0.55	0.49	1.00	
	Writing	0.58	0.53	0.77	1.00
2-4	Listening	1.00			
	Speaking	0.66	1.00		
	Reading	0.66	0.54	1.00	
	Writing	0.69	0.62	0.80	1.00
5-6	Listening	1.00			
	Speaking	0.72	1.00		
	Reading	0.70	0.57	1.00	
	Writing	0.74	0.67	0.77	1.00
7-8	Listening	1.00			
	Speaking	0.67	1.00		
	Reading	0.69	0.56	1.00	
	Writing	0.73	0.72	0.75	1.00
9-12	Listening	1.00			
	Speaking	0.69	1.00		
	Reading	0.66	0.54	1.00	
	Writing	0.74	0.70	0.70	1.00

Note: The data file used in the table above is the final research file. The total n-counts for grades K-12 are 198,969. The statistics presented in the table are based on raw scores with the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900). Additionally, cases with a missing grade are also removed.

Table 6.2
Intercorrelation Among the Modalities by Grade

Grade	Test	Correlation		Coefficient	
		Listening	Speaking	Reading	Writing
K	Listening	1.00			
	Speaking	0.60	1.00		
	Reading	0.43	0.36	1.00	
	Writing	0.48	0.43	0.66	1.00
1	Listening	1.00			
	Speaking	0.64	1.00		
	Reading	0.52	0.51	1.00	
	Writing	0.54	0.54	0.74	1.00
2	Listening	1.00			
	Speaking	0.61	1.00		
	Reading	0.60	0.49	1.00	
	Writing	0.64	0.58	0.77	1.00
3	Listening	1.00			
	Speaking	0.68	1.00		
	Reading	0.65	0.56	1.00	
	Writing	0.68	0.64	0.79	1.00

Table 6.2 (Continued)
Intercorrelation Among the Modalities by Grade

Grade	Test	Correlation		Coefficient	
		Listening	Speaking	Reading	Writing
4	Listening	1.00			
	Speaking	0.72	1.00		
	Reading	0.67	0.60	1.00	
	Writing	0.72	0.70	0.79	1.00
5	Listening	1.00			
	Speaking	0.70	1.00		
	Reading	0.68	0.55	1.00	
	Writing	0.73	0.65	0.77	1.00
6	Listening	1.00			
	Speaking	0.74	1.00		
	Reading	0.71	0.59	1.00	
	Writing	0.76	0.69	0.78	1.00
7	Listening	1.00			
	Speaking	0.67	1.00		
	Reading	0.68	0.56	1.00	
	Writing	0.72	0.72	0.75	1.00
8	Listening	1.00			
	Speaking	0.68	1.00		
	Reading	0.70	0.58	1.00	
	Writing	0.74	0.72	0.75	1.00
9	Listening	1.00			
	Speaking	0.74	1.00		
	Reading	0.68	0.59	1.00	
	Writing	0.77	0.76	0.72	1.00
10	Listening	1.00			
	Speaking	0.68	1.00		
	Reading	0.63	0.52	1.00	
	Writing	0.72	0.68	0.68	1.00
11	Listening	1.00			
	Speaking	0.59	1.00		
	Reading	0.60	0.43	1.00	
	Writing	0.68	0.60	0.64	1.00
12	Listening	1.00			
	Speaking	0.46	1.00		
	Reading	0.53	0.35	1.00	
	Writing	0.55	0.48	0.58	1.00

Note: The data file used in the table above is the final research file. The total n-counts for grades K–12 are 198,969. The stats presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900). Additionally, cases with missing grade are also removed.

Observations of language proficiency assessment subtests in Table 6.1:

- Listening and Speaking are moderately correlated for Grades K–12 ranging from 0.65–0.72.
- Listening and Reading are moderately correlated for Grades K–12 ranging from 0.55–0.70.
- Reading and Writing are moderately correlated for Grades K–12 ranging from 0.70–0.80.
- Speaking and Writing are moderately correlated for Grades K–12 ranging from 0.53–0.72.
- The language domain pairs of Listening and Speaking and Reading and Writing are moderately to highly correlated, while Speaking and Reading are not highly correlated.

Generally speaking, the internal correlations based on grade spans are within expectation. The Reading and Writing subtests have the highest correlation range (from 0.70 to 0.80) across the five grade spans. Speaking and Reading subtests have the lowest correlation range (from 0.49 to 0.57). Listening and Speaking, Listening and Reading, Listening and Writing, and Speaking and Writing have correlation ranges between 0.53 and 0.74.

Observations of language proficiency assessment subtests in Table 6.2:

Kindergarten

- Students in this age group do not usually read or write yet, but can have Listening and Speaking skills. The expected outcome is that neither Reading nor Writing will correlate highly with Listening or Speaking.
- In Table 6.2, for kindergarten students, Speaking and Listening have a correlation of 0.60, and Reading and Writing have a correlation of 0.66. Speaking and Reading have a low correlation of 0.36, Listening and Reading have a low correlation of 0.43, Speaking and Writing have a correlation of 0.43, and Listening and Writing have a correlation of 0.48.

Grades 1–8

- A steady increase in the correlation (from 0.54 to 0.74) between Writing and Listening is observed.
- A possible explanation (personal communication with Pearson content specialists) is that, in general, students during this age span experience expanding use and development in their Writing skills. At the same time, demands on the Listening skills of this age group remain fairly static with only moderate development.

Grades 9–12

- A steady decrease in the correlation (from 0.77 to 0.55) between Writing and Listening is observed.
- A possible explanation (personal communication with Pearson content specialists) is that by high school, there is an increased focus on use of writing skills, especially an increased focus on academic content. Requirements of high-school age student listening skills also increase, but not at nearly as steep of a curve as writing.
- Similar arguments may be made for the correlational behavior between Speaking and Writing in grades 1–12. There is a steady increase in the correlation (from 0.54 to 0.72) for Grades 1–8, and there is a steady decrease in the correlation from (0.76 to 0.48) for Grades 9–12.

Generally speaking, the internal correlations based on grade levels are within expectation. The Reading and Writing subtests have the highest correlation range (from 0.48 to 0.79) across the thirteen grades. Speaking and Reading have the lowest correlations range (from 0.35 to 0.60). Listening and Speaking, Listening and Reading, Listening and Writing, and Speaking and Writing have correlation ranges between 0.43 and 0.77.

Validity of the Scoring Structure via Confirmatory Factor Analyses (CFA)

In order to assess the validity of the scoring structure, i.e., Speaking and Listening as one score and Reading and Writing as the other, a confirmatory factor analysis was undertaken with the 2008 full population data in order to compare the two-factor modality combinations with the unidimensional model (i.e., the total test providing a single score).

The 2008 NYSESLAT scoring dimensionality tests produced results that substantiate the use of the two-factor model in reporting IRT scores. With the exception of the 7–8 and 9–12 grade spans, the two-factor model provided a similar fit to the data as the one-factor unidimensional model as measured by global indices of fit. The unidimensional scoring model for the 7–8 and 9–12 grade spans, however, did not outweigh the use of the two-factor model in terms of model-fit and, as such, there was no clear preference of one model over the other for these two grade spans. This pattern, however, was justifiable by content experts as a distinct demarcation of modalities for younger students for whom a marked differentiation did exist between their Speaking and Listening ability as compared to their Reading and Writing ability. This differentiation, according to content experts, blurs for students in the higher grades. (See Tables 6.3-6.7 below; Appendix F provides the 2008 CFA analyses in their entirety.)

Table 6.3**Global Fit Indices for the One- and Two-Factor Models (Grades K–1)**

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	9448.550	32.920
GFI	0.910	1.000
AGFI	0.570	1.000
RMR	0.072	0.002
RMSEA	0.310	0.025

Note: χ^2 with 2 *df*, *p*=0.00 for the one-factor model and χ^2 with 1 *df*, *p*=0.00 for the two-factor model.

Table 6.4
Global Fit Indices for the One- and Two-Factor Models (Grades 2–4)

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	6042.620	708.390
GFI	0.950	0.990
AGFI	0.760	0.940
RMR	0.041	0.010
RMSEA	0.230	0.110

Note: χ^2 with 2 *df*, *p*=0.00 for the one-factor model and χ^2 with 1 *df*, *p*=0.00 for the two-factor model.

Table 6.5
Global Fit Indices for the One- and Two-Factor Models (Grades 5–6)

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	2498.160	442.710
GFI	0.950	0.990
AGFI	0.770	0.920
RMR	0.032	0.012
RMSEA	0.220	0.130

Note: χ^2 with 2 *df*, *p*=0.00 for the one-factor model and χ^2 with 1 *df*, *p*=0.00 for the two-factor model.

Table 6.6
Global Fit Indices for the One- and Two-Factor Models (Grades 7–8)

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	1339.050	1032.930
GFI	0.970	0.980
AGFI	0.870	0.780
RMR	0.025	0.021
RMSEA	0.160	0.210

Note: χ^2 with 2 *df*, *p*=0.00 for the one-factor model and χ^2 with 1 *df*, *p*=0.00 for the two-factor model.

Table 6.7
Global Fit Indices for the One- and Two-Factor Models (Grades 9–12)

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	1467.590	837.550
GFI	0.980	0.990
AGFI	0.910	0.890
RMR	0.022	0.016
RMSEA	0.140	0.150

Note: χ^2 with 2 *df*, *p*=0.00 for the one-factor model and χ^2 with 1 *df*, *p*=0.00 for the two-factor model.

Overall, there seemed to be a decrease in the precision of model-fit for the two-factor model as one progressed from the lower grade spans to the higher ones.

6.3 External Structure

In order to ascertain the external structure of the NYSESLAT vis-à-vis an external criterion, data from two other tests were used. For ELLs in grades 3–8, data from those who took both the NYSESLAT in May 2008 and the New York State English Language Assessment (ELA) in

January 2008 were analyzed. In New York State, all ELLs, except for the first year ESL students, are required to take the ELA test. For ELLs in grades 10–12, data from those who took both the NYSESLAT in May 2008 and the New York State Regents Examination in Comprehensive English (Regents English exam) in June 2008 were analyzed. The Regents English exam is an end-of-course exam. All high school students, including ELLs, are required to pass the Regents English exam for the high school graduation requirement. Students can take the exam in any grade, although most students take the exam in grade 11.

The purpose of the NYSESLAT is to measure annual student progress in achieving English language proficiency in order to ultimately exit an ESL or bilingual program. It is also expected that ELLs who score proficient on the NYSESLAT will be able to function successfully in mainstream education programs and have the same chance as their English proficient counterparts to pass the required state examinations. It is, therefore, hypothesized that a relationship exists between the NYSESLAT and the ELA test/Regents English exam--- that is, those who perform well on the NYSESLAT are generally expected to perform well on the ELA test or the Regents English exam.

6.3.1 Relationship with the New York English Language Assessment

Correlations and Other Descriptive Statistics

Table 6.8 gives the sample size, minimum and maximum observed scores, means, standard deviations, and correlation between the New York ELA test and NYSESLAT raw score total of Reading, Writing, and Listening for each grade from Grade 3 to Grade 8. Table 6.9 gives the sample size, minimum and maximum observed scores, means, standard deviations, and correlation between the New York ELA test and NYSESLAT combined scale scores of Listening and Speaking, and Reading and Writing for each grade from Grade 3 to Grade 8.

The correlations between New York ELA test and NYSESLAT raw score total of the three modalities (Reading, Writing, and Listening) ranged from 0.67 to 0.73 across the six grades. The correlations are positive between the two tests, which are within expectation because the modalities tested are Reading, Writing, and Listening for the New York ELA test, and the total raw scores include those three modalities also. The correlations between New York ELA test and NYSESLAT combined scale scores of the four modalities ranged from 0.64 to 0.71 across the six grades. The correlations in Table 6.9 are positive, but slightly lower than the correlations in Table 6.8, which is within expectation because the NYSESLAT total combined scale scores include the Speaking modality, whereas the New York ELA test does not include the speaking part.

Generally speaking, the correlation analyses provide evidence that the external structure check of the NYSESLAT with respect to the New York State ELA ascertains a positive relationship (moderate) between the two examinations (see Table 6.8 and Table 6.9 above). This indicates that higher scores on the NYSESLAT are associated with higher scores on the ELA for each grade.

Table 6.8
Descriptive Statistics of the New York ELA and NYSESLAT Total Raw Scores of
Reading, Writing, and Listening

Grade	N	Test	Mean	SD	Sample Min.	Sample Max.	Correlation
3	17250	NYSESLAT Raw	57	9	8	70	0.73
		NY ELA Scale Score	638	32	475	780	
4	14510	NYSESLAT Raw	59	8	10	70	0.72
		NY ELA Scale Score	630	36	430	775	
5	11695	NYSESLAT Raw	58	11	7	77	0.67
		NY ELA Scale Score	636	29	495	795	
6	10008	NYSESLAT Raw	59	11	2	77	0.72
		NY ELA Scale Score	627	28	480	785	
7	9368	NYSESLAT Raw	53	13	11	77	0.70
		NY ELA Scale Score	627	30	470	729	
8	8651	NYSESLAT Raw	55	13	9	77	0.72
		NY ELA Scale Score	609	36	430	726	

Table 6.9
Descriptive Statistics of the New York ELA and NYSESLAT Combined Scale Scores of Listening/Speaking and Reading/Writing

Grade	N	Test	Mean	SD	Sample Min.	Sample Max.	Correlation
3	17250	NYSESLAT Scale Score	1338	78	992	1602	0.68
		NY ELA Scale Score	638	32	475	780	
4	14510	NYSESLAT Scale Score	1363	79	1012	1602	0.67
		NY ELA Scale Score	630	36	430	775	
5	11695	NYSESLAT Scale Score	1363	71	1059	1645	0.64
		NY ELA Scale Score	636	29	495	795	
6	10008	NYSESLAT Scale Score	1368	76	1041	1645	0.69
		NY ELA Scale Score	627	28	480	785	
7	9368	NYSESLAT Scale Score	1367	72	1083	1676	0.68
		NY ELA Scale Score	627	30	470	729	
8	8651	NYSESLAT Scale Score	1378	80	1099	1676	0.71
		NY ELA Scale Score	609	36	430	726	

Proficiency Level

In order to know the classification distribution at each proficiency level of both ELA and NYSESLAT tests, the percentage distributions of ELA proficiency level by NYSESLAT proficiency level at each grade level are presented in Tables 6.10–6.15.

Table 6.10 shows that for those Grade 3 students who were classified as beginning students on the NYSESLAT, 99% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as intermediate students on the NYSESLAT, 95% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as advanced students on the NYSESLAT test, 65% of them were classified as not proficient (Level 1 and Level 2) on the ELA test, and 35 % of them were classified as proficient on the ELA test. For those students who were classified as proficient students on the NYSESLAT, 31% of them were classified as not proficient (Level 1 and Level 2) on the ELA test; and 69% of them were classified as proficient on the ELA test.

Table 6.11 shows that for those Grade 4 students who were classified as beginning students on the NYSESLAT, 99% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as intermediate students on the NYSESLAT, 96% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as advanced students on the NYSESLAT test, 69% of them were classified as not proficient (Level 1 and Level 2) on the ELA test, and 31% of them were classified as proficient on the ELA test. For those students who were classified as proficient students on the NYSESLAT, 35% of them were classified as not proficient (Level 1 and Level 2) on the ELA test; and 65% of them were classified as proficient on the ELA test.

Table 6.12 shows that for those Grade 5 students who were classified as beginning students on the NYSESLAT, 97% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as intermediate students on the NYSESLAT, 94% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as advanced students on the NYSESLAT test, 65% of them were classified as not proficient (Level 1 and Level 2) on the ELA test, and 35% of them were classified as proficient on the ELA test. For those students who were classified as proficient students on the NYSESLAT, 30% of them were classified as not proficient (Level 1 and Level 2) on the ELA test; and 70% of them were classified as proficient on the ELA test.

Table 6.13 shows that for those Grade 6 students who were classified as beginning students on the NYSESLAT, 100% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as intermediate students on the NYSESLAT, 99% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as advanced students on the NYSESLAT test, 86% of them were classified as not proficient (Level 1 and Level 2) on the ELA test, and 14% of them were classified as proficient on the ELA test. For those students who were classified as proficient students on the NYSESLAT, 56% of them were classified as not proficient (Level 1 and Level 2) on the ELA test; and 44% of them were classified as proficient on the ELA test.

Table 6.14 shows that for those Grade 7 students who were classified as beginning students on the NYSESLAT, 100% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as intermediate students on the

NYSESLAT, 95% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as advanced students on the NYSESLAT test, 76% of them were classified as not proficient (Level 1 and Level 2) on the ELA test, and 24% of them were classified as proficient on the ELA test. For those students who were classified as proficient students on the NYSESLAT, 38% of them were classified as not proficient (Level 1 and Level 2) on the ELA test; and 62% of them were classified as proficient on the ELA test.

Table 6.15 shows that for those Grade 8 students who were classified as beginning students on the NYSESLAT, 100% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as intermediate students on the NYSESLAT, 100% of them were also classified as not proficient (Level 1 and Level 2) on the ELA test. For those students who were classified as advanced students on the NYSESLAT test, 94% of them were classified as not proficient (Level 1 and Level 2) on the ELA test, and 6% of them were classified as proficient on the ELA test. For those students who were classified as proficient students on the NYSESLAT, 74% of them were classified as not proficient (Level 1 and Level 2) on the ELA test; and 25% of them were classified as proficient on the ELA test.

Generally speaking, about 94%–100% of students who were classified as beginning and intermediate on the NYSESLAT test were also classified as not proficient (Level 1 and Level 2) by the ELA cut scores across the six grade levels. About 65%–94% of students who were classified as advanced on the NYSESLAT test were also classified as not proficient (Level 1 and Level 2) by the ELA cut scores across the six grade levels. About 6%–35% of students who were classified as advanced on the NYSESLAT test were classified as proficient by the ELA cut scores across the six grade levels. The higher the grade level, the lower the percentage. About 31%–74% of students who were classified as proficient on the NYSESLAT test were classified as not proficient by the ELA cut scores across the six grade levels. About 25%–70% of students who were classified as proficient on the NYSESLAT test were also classified as proficient by the ELA cut scores across the six grade levels. The higher the grade level, the lower the percentage. In general, all the evidence above indicates that those ELLs who scored well on the NYSESLAT also scored well on the ELA test, and those who did not score well on the NYSESLAT also did not perform well on the ELA test.

Table 6.10
Grade 3: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level

	NYSESLAT Proficiency Levels			
	Beginning (N=1227)	Intermediate (N=3952)	Advanced (N=8460)	Proficient (N=3611)
Level 1 on ELA	88%	42%	5%	1%
Level 2 on ELA	11%	53%	60%	30%
Level 3 on ELA	1%	5%	34%	66%
Level 4 on ELA	0%	0%	1%	3%
Total	100%	100%	100%	100%

Table 6.11
Grade 4: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level

	NYSESLAT Proficiency Levels			
	Beginning (N=806)	Intermediate (N=3065)	Advanced (N=7414)	Proficient (N=3224)
Level 1 on ELA	92%	58%	12%	2%
Level 2 on ELA	7%	38%	57%	33%
Level 3 on ELA	1%	4%	31%	64%
Level 4 on ELA	0%	0%	0%	1%
Total	100%	100%	100%	100%

Table 6.12
Grade 5: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level

	NYSESLAT Proficiency Levels			
	Beginning (N=960)	Intermediate (N=2240)	Advanced (N=6142)	Proficient (N=2350)
Level 1 on ELA	54%	22%	2%	0%
Level 2 on ELA	43%	72%	63%	30%
Level 3 on ELA	3%	6%	35%	69%
Level 4 on ELA	0%	0%	0%	1%
Total	100%	100%	100%	100%

Table 6.13
Grade 6: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level

	NYSESLAT Proficiency Levels			
	Beginning (N=848)	Intermediate (N=2704)	Advanced (N=4221)	Proficient (N=1384)
Level 1 on ELA	63%	18%	1%	0%
Level 2 on ELA	37%	81%	85%	56%
Level 3 on ELA	0%	1%	14%	44%
Level 4 on ELA	0%	0%	0%	0%
Total	100%	100%	100%	100%

Table 6.14
Grade 7: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level

	NYSESLAT Proficiency Levels			
	Beginning (N=1564)	Intermediate (N=3349)	Advanced (N=3341)	Proficient (N=1108)
Level 1 on ELA	48%	9%	1%	0%
Level 2 on ELA	52%	86%	75%	38%
Level 3 on ELA	0%	5%	24%	62%
Level 4 on ELA	0%	0%	0%	0%
Total	100%	100%	100%	100%

Table 6.15
Grade 8: Percentage of ELLs Scoring at Each ELA Level by NYSESLAT Proficiency Level

	NYSESLAT Proficiency Levels			
	Beginning (N=1428)	Intermediate (N=3149)	Advanced (N=2566)	Proficient (N=1501)
Level 1 on ELA	90%	45%	8%	2%
Level 2 on ELA	10%	55%	86%	73%
Level 3 on ELA	0%	0%	6%	25%
Level 4 on ELA	0%	0%	0%	0%
Total	100%	100%	100%	100%

Summary

The correlation analyses provide evidence of a positive relationship between the NYSESLAT and the ELA assessment (ranging from 0.67 to 0.73). This indicates that higher scores on the NYSESLAT are associated with higher scores on the ELA. The ELA test and the NYSESLAT tests were developed to serve different populations of students. Thus, it is not surprising that we see only a moderate, rather than a high, positive correlation between the two tests.

The analysis also confirms the validity of the NYSESLAT cut score in that about 96% to 100% (across six grade levels) of those who scored at the proficiency level on NYSESLAT test also

were classified as Level 2 or Level 3 (proficient) by the ELA test. On the other hand, the high percentages of students who were classified as not proficient by both tests is a strong indication that students who cannot do well on one test also did not perform well on the other test.

6.3.2 Relationship with the New York State Regents Examination in Comprehensive English

Correlations and Other Descriptive Statistics

Table 6.16 shows the sample size, maximum score points, minimum and maximum observed scores, means, standard deviations, and correlation between the New York Regents English exam and each of the NYSESLAT modalities raw score, and the total raw scores of Reading, Writing, and Listening for grades 10 through 12. Table 6.17 presents the sample size, minimum and maximum observed scores, means, standard deviations, and correlation between the New York Regents English exam and the combined scale scores of Listening/Speaking and Reading/Writing, and total scale scores of the four modalities (Listening/Speaking/Reading/Writing) for grades 10 through 12.

Table 6.16
Descriptive Statistics of the NYSESLAT Raw Scores of Listening, Speaking, Reading, and Writing Modalities and Their Correlations with the Regents English Exam Total Scale Scores

Grade	N	Test	Max Points	Mean	SD	Sample Min.	Sample Max.	Correlation with Regents English
10	2038	Listening	25	19.23	4.44	2	25	0.46
		Speaking	34	28.97	5.96	0	34	0.37
		Reading	27	18.47	3.96	6	27	0.53
		Writing	25	18.70	4.49	0	25	0.57
		LI/RD/WR Total	77	56.40	10.87	13	77	0.62
11	5498	Listening	25	19.76	4.18	1	25	0.47
		Speaking	34	29.35	5.21	0	34	0.35
		Reading	27	19.39	3.91	1	27	0.56
		Writing	25	19.57	4.13	0	25	0.58
		LI/RD/WR Total	77	58.72	10.35	15	77	0.64
12	3276	Listening	25	19.66	4.06	2	25	0.35
		Speaking	34	29.28	5.28	0	34	0.27
		Reading	27	19.11	3.88	1	27	0.44
		Writing	25	19.26	4.15	0	25	0.45
		LI/RD/WR Total	77	58.04	9.98	15	76	0.50
10–12	10812	Listening	25	19.63	4.20	1	25	0.43
		Speaking	34	29.26	5.38	0	34	0.33
		Reading	27	19.13	3.92	1	27	0.52
		Writing	25	19.31	4.22	0	25	0.54
		LI/RD/WR Total	77	58.08	10.38	13	77	0.59

Table 6.17
Descriptive Statistics of the NYSESLAT Scale Scores of Listening/Speaking, Reading/Writing Modalities, and Total Scale Scores and Their Correlations with the Regents English Exam Total Scale Scores

Grade	N	Test	Mean	SD	Sample Min.	Sample Max.	Correlation with Regents English
10	2038	Regents English	48.16	20.59	0	94	–
		Listening and Speaking	715.50	47.47	539	847	0.44
		Reading and Writing	702.13	30.82	591	859	0.61
		Total NYSESLAT	1417.63	70.19	1157	1657	0.57
11	5498	Regents English	57.95	18.21	1	99	–
		Listening and Speaking	719.46	45.30	553	847	0.43
		Reading and Writing	710.17	32.06	591	859	0.63
		Total NYSESLAT	1429.63	69.09	1184	1706	0.58
12	3276	Regents English	61.67	14.71	1	99	–
		Listening and Speaking	717.30	42.78	553	847	0.33
		Reading and Writing	706.98	30.07	591	859	0.50
		Total NYSESLAT	1424.28	64.37	1183	1657	0.45
10–12	10812	Regents English	57.23	18.32	0	99	–
		Listening and Speaking	718.06	44.99	539	847	0.40
		Reading and Writing	707.69	31.38	591	859	0.59
		Total NYSESLAT	1425.75	68.05	1157	1706	0.54

The correlations between the scale scores of the Regents English exam and the NYSESLAT raw score total of the three modalities (Reading, Writing, and Listening) ranged from 0.50 to 0.64 across the three grade levels, which is higher than the correlations between the scale scores of the Regents English exam and any modality of the NYSESLAT raw scores. Additionally it is within expectation that the correlations between the scale scores of the Regents English exam and the NYSESLAT combined raw scores of Reading/Writing are higher than the correlations between the scale scores of the Regents English exam and the NYSESLAT combined raw scores of Listening/Speaking.

The correlations between the scale scores of the Regents English exam and the NYSESLAT combined scale scores of the four modalities ranged from 0.45 to 0.58 across the three grade levels. The correlations in Table 6.17 are positive, but slightly lower than the correlations in Table 6.16, which are within expectation because the NYSESLAT total combined scale scores include the Speaking modality, whereas the Regents English exam does not include the speaking component. Additionally it is within expectation that the correlations between the scale scores of the Regents English exam and the NYSESLAT combined scale scores of Reading/Writing are higher than the correlations between the scale scores of the Regents English exam and the NYSESLAT combined scale scores of Listening/Speaking.

Generally speaking, the correlation analyses provide evidence that the external structure check of the NYSESLAT, with respect to the Regents English exam, ascertains a positive relationship (moderate) between the two examinations for grades 10–12.

Proficiency Level Classification

The classification distribution in relation to passing/failing the Regents English exam by NYSESLAT proficiency level was also examined. The results are presented in Tables 6.18–6.20.

Table 6.18 shows that 67.6% of the grade 10 students who scored proficient on the NYSESLAT passed the Regents English exam. The percentage of students who passed the Regents English exam decreased to 38.9% for students at the advanced level, and 15.2% for students at the intermediate and beginning levels.

Table 6.18
Grade 10: Percentage of ELLs Passing/Failing the Regents English Exam at Each of NYSESLAT Proficiency Level

Regents English Exam	NYSESLAT Proficiency Levels			
	Beginning (N=107)	Intermediate (N=988)	Advanced (N=699)	Proficient (N=244)
Pass	0%	15%	39%	68%
Fail	100%	85%	61%	32%
Total	100%	100%	100%	100%

Table 6.19 shows that the grade 11 students who were classified as proficient on the NYSESLAT, 87.1% passed the Regents English exam. For those students who were classified as advanced students on the NYSESLAT test, 66.3% passed. For those students who were classified at the beginning and intermediate levels on the NYSESLAT, the percentage of students passing the Regents English were 3.5% and 29.2% respectively.

Table 6.19
Grade 11: Percentage of ELLs Passing/Failing the Regents English Exam at Each of NYSESLAT Proficiency Level

Regents English Exam	NYSESLAT Proficiency Levels			
	Beginning (N=232)	Intermediate (N=2843)	Advanced (N=1711)	Proficient (N=712)
Pass	3%	29%	66%	87%
Fail	97%	71%	34%	13%
Total	100%	100%	100%	100%

Table 6.20 shows that the grade 12 students who were classified as proficient on the NYSESLAT, 84.6% passed the Regents English exam. For those students who were classified as advanced students on the NYSESLAT test, 75.2% passed. For those students who were classified at the beginning and intermediate levels on the NYSESLAT, the percentage of students passing the Regents English were 19.7% and 47.7% respectively.

Table 6.20
Grade 12: Percentage of ELLs Passing/Failing the Regents English Exam at Each of NYSESLAT Proficiency Level

Regents English Exam	NYSESLAT Proficiency Levels			
	Beginning (N=173)	Intermediate (N=2016)	Advanced (N=749)	Proficient (N=338)
Pass	20%	48%	75%	85%
Fail	80%	52%	25%	15%
Total	100%	100%	100%	100%

Summary

The correlation analyses provide evidence of a moderate to positive relationship between the NYSESLAT and the Regents English exam. The evidence suggests that the higher NYSESLAT scores are associated with higher scores on the Regents English exam required for high school graduation.

The analyses also confirm the validity of the NYSESLAT cut score, in that ELLs who were classified as proficient on the NYSESLAT had higher chance of passing the Regents English exam than ELLs who were below the proficient level on the NYSESLAT.

PART 7: CALIBRATION, EQUATING, AND SCALING

This part introduces the IRT models and the processes that were used to calibrate, equate, and scale the NYSESLAT using these IRT models.

The Rasch model (Rasch, 1960) for dichotomous items and the Partial Credit Model (PCM) (Masters, 1982) for polytomous items were used to calibrate, equate, and scale the NYSESLAT. These measurement models are regularly used to construct test forms, for scaling and equating, and to develop and maintain large item banks. All item and test analyses, including item-fit analysis, scaling, equating, diagnosis, and performance prediction were accomplished within this framework. The statistical software used to calibrate and scale the NYSESLAT was *Winsteps* Version 3.29 (Linacre & Wright, 2000).

7.1 Item Response Model and Rational for Use

In addition to reporting raw score summary statistics and item level statistics using the classical test theory (CTT), the items on the NYSESLAT test were also analyzed within the framework of Item Response Theory (IRT). The Rasch model (Rasch, 1960) for dichotomous items and the Partial Credit Model (Masters, 1982) for polytomous items were used for developing, scoring, and reporting the NYSESLAT assessment. These models were recommended for several reasons.

First, the NYSESLAT vertical scale was created based on the pre-existing SELP vertical scale that was developed using the Rasch model. By using SELP items with known Rasch item difficulties, Pearson was able to create the NYSESLAT vertical scale in a timely fashion.

Second, the sample size requirements for calibration, scaling, and equating under the Rasch and Partial Credit models are significantly smaller than they are for other IRT models. For example, the Rasch model requires on the order of 400 examinees per form for equating versus approximately 1,500 examinees per form under the 3PL IRT model (Kolen and Brennan, 2004, p. 288).

Finally, for the requirements of the NYSESLAT program, the Rasch model has one characteristic that makes it very useful. There exists a one-to-one relationship between raw scores and scale scores. That is, a student who answers a certain number of items correctly will receive the same scale score as a second student with the same raw score, regardless of which particular items within the test form were answered correctly. These reasons lead Pearson to recommend that for the NYSESLAT the Rasch model be adopted as the IRT methodology.

7.2 Evidence of Model Fit

Fit statistics are used for evaluating the goodness-of-fit of a model to the data. Fit statistics are calculated by comparing the observed and expected trace lines obtained for an item after parameter estimates are obtained using a particular model. *Winsteps* provides two kinds of fit statistics called mean-squares that show the size of the randomness or amount of distortion of the measurement system.

The OUTFIT and the INFIT statistics are used in order to ascertain the suitability of the data for constructing variables and making measures with the Rasch model. These fit statistics are mean square standardized residuals for item by person responses averaged over persons and partitioned between ability groups (OUTFIT) and within ability groups (INFIT). When the observed item characteristic curve (ICC) departs from the expected ICC from a reference value of 1, there is an expectation of high ability students failing on an easy item or low ability students succeeding on a difficult one. The OUTFIT mean square evaluates the agreement between the observed ICC and the best fitting Rasch model curve over the ability sub-groups. It is a standardized outlier-sensitive mean square fit statistic, more sensitive to unexpected behavior by persons on items far from the person's ability level. The INFIT, on the other hand, is a within-group mean square, which summarizes the degree of misfit remaining within ability groups after the between-group misfit has been removed from the total. The INFIT, therefore, is a standardized information-weighted mean square statistic, which is more sensitive to unexpected responses to items near the person's ability level.

OUTFIT mean-squares are influenced by outliers and are usually easy to diagnose and remedy. INFIT mean-squares, on the other hand, are influenced by response patterns and are harder to diagnose and remedy. In general, mean-squares near 1.0 indicate little distortion of the measurement system, while values less than 1.0 indicate that observations are too predictable (redundancy, model overfit). Values greater than 1.0 indicate unpredictability (unmodeled noise, model underfit).

Generally speaking, when item fit indices are lower than 0.6, they do not discriminate well and show a greater than expected degree of consistency. Similarly, a fit value higher than 1.5 indicates inconsistency in examinee scores on the item (e.g., some unexpectedly high scores for low-ability candidates and low scores for high-ability candidates).

To an extent, no data fits the IRT model perfectly. Items that degraded or distorted the measurement system were also not included as anchor items and were excluded from the anchor pool. For NYSESLAT, no items that had an INFIT/OUTFIT value greater than or equal to 2.0 were included as anchor items. The percentage of items that were flagged for INFIT and OUTFIT varied depending on grade spans and subtests. In general, around 0–2% of items were flagged for INFIT. However, the percent of misfit was greater for OUTFIT across grade spans.

The OUTFIT and the INFIT statistics are presented in the item statistics tables in Appendices D.1–D.5.

7.3 Description of Calibration Sample, Process, and Results

Calibration Sample

An equating sample (Near 100% of the population) that was used for the equating analyses represented the ELL population in all six need/resource categories: NYC, Big Four, and High Need Urban/Suburban, Rural, Average Need, and Low Need districts.

Calibration Process

The separate scales, one for Speaking/Listening and one for Reading/Writing, were then obtained by taking the item parameters for those separate combinations and using them to create

raw score-to-scale score tables. Finally, when these calibrations and scales were completed, the items field tested for the 2008 administration were calibrated to the 2007 vertical scale.

A more detailed outline of the procedure follows:

- The *Winsteps* software program was used to conduct the item calibration, fixing the item parameters for the anchor set items to the 2007 scale values.
- The results of this calibration were used as the operational item parameters to create the preliminary scales for the NYSESLAT spring 2008 administration. Item estimates of the common items from the 2007 administration were used as anchors to place the 2008 scale to the established 2007 vertical scale. The final reporting scale was derived from the vertical scale using a linear transformation.

7.4 Equating of the NYSESLAT

Equating Method and Rationale

In 2008, the 2007 NYSESLAT vertical scale was used to establish the 2008 NYSESLAT scale. The common item, non-equivalent groups design, was used for 2008 and 2007 equating because it is one of the most practical of the various designs used for equating. This design does not, for example, require large sample sizes necessary for the random groups design or a concern toward student fatigue by using the single group design (Kolen and Brennan, 1995), which makes the common items non-equivalent groups design a very popular choice for large scale assessments.

The common-item, non-equivalent groups design necessitates the inclusion of items that are common to both administrations that would allow the linking of the tests and/or forms to be placed on the same scale. There are several methods used for this item response theory (IRT) scale transformation. Kolen and Brennan (2004) provide several IRT scale transformation methods that include the Mean/Mean, Mean/Sigma, Haebara, and the Stocking-Lord methods. For the Rasch model, the equating constant of scale transformation is often used by researchers and practitioners alike. A fairly common practice among psychometricians is to use a method called “the anchor or the fixed parameter method.” In this method, the common items whose calibrations are known (either through a previous-year calibration or a separate calibration of the form) are anchored or fixed to their known estimates during calibration of the other forms that are to be put on the scale of the first form. In treating these common item parameters as known, they are not estimated, and the remaining item parameters (for the uncommon items) are forced onto the same scale as the anchored (fixed) items (Hanson & Béguin, 1999; Linacre, 2003; Taherbhai & Seo, 2007). For the NYSESLAT, the fixed method of scale transformation was used. This transformation was achieved with the *Winsteps* program that calibrated the items with the use of the two IRT models discussed above.

As Kolen and Brennan (1995) state, “After the item parameters are on the same scale, IRT true score equating can be used to relate number-correct scores on Form X and Form Y. In this process, the true score associated on one form associated with a given θ is considered to be equivalent to the true score on another form associated with that θ ” (p.175). Furthermore, observed scores can easily be substituted for true scores because doing so has been justified in IRT by the observation that the true score conversions are similar to observed score conversions (Lord & Wingersky, 1984). True score equating was used for the NYSESLAT by the application

of the Newton-Raphson method for finding the roots of the non-linear function associated in the true score equating process. This procedure allows observed scores to be matched to their respective theta values, which in turn are converted to more acceptable scale score values (see scale score transformation to the SELP scale equations on p. 56). These thetas for the different forms/tests are on the same scale as established by the scale transformation method discussed above. By applying the true score equating process, the 2008 NYSESLAT was successfully equated to the 2007 NYSESLAT while maintaining the established 2007 common vertical scale, which was based on the 2006 common vertical scale and the 2005 SELP scale.

In establishing the 2008 vertical scale, the data file used for the calibration and equating of the NYSESLAT had 198,697 cases, which was near 100% of the final operational research file (total N=198,969) that Pearson received from New York. The calibration/equating data was representative of the population covering New York City, and the Big Four Cities (Buffalo, Syracuse, Rochester, and Yonkers).

Thus by fixing the known parameters of the common set of items between the two years, the items on the 2008 operational form were calibrated, and the newly administered items were then located on the 2007 scale. Once the scale locations of the 2008 NYSESLAT were known, IRT true score equating was used to relate the raw scores on the 2008 NYSESLAT to the 2007 scale. In this process, the true score on the NYSESLAT with a given level of examinee ability was considered to be an equivalent true score on the 2007 test associated with that level of examinee ability (Kolen and Brennan, 2004, p. 178).

Common Item Linking Design

As explained in the previous section, the common item design is contingent upon the use of items that are common on two administrations, i.e., between the examination that is already placed on the established scale and the one that is to be placed on that scale. Alternatively, one can use items on the current examination that have already been placed on an established scale. These items then act as anchor items to place the new form on the existing scale.

For the NYSESLAT, Pearson used the pre-existing 2007 vertical scale³ that was used to create the NYSESLAT vertical scale of 2008. For the 2008 administration, the common items between 2007 and 2008 were the anchor items on the 2008 NYSESLAT and were, as explained earlier, fixed to the parameter values from the pre-existing vertical scale of 2007. That is, the common items between 2007 and 2008 were used as anchor items between the two years. Any remaining non-common items on the NYSESLAT were calibrated together with the anchor items using the Rasch and Partial Credit models. Fixing the values of the anchor items prior to calibration resulted in the item difficulty and step parameters of all the items being placed on the same ability metric.

³ For additional details of how the 2007 vertical scale was established, please see the *2007 NYSESLAT Technical Manual*. Pearson, Inc.

Anchor Item Evaluation

There are some general guidelines (2008 NYSESLAT Form Construction Specifications) in the use of anchor items. These guidelines are as follows:

- Use an adequate number of anchor items.
- Anchor items selected for linking the two forms need to represent a miniature version of the test in terms of content.
- Anchor items need to appear in the same or similar locations as they do in the test that we are equating to.
- Anchor items are expected to have strong statistical properties (e.g., point-biserial > 0.30) and span the range of difficulty including easy, medium, and difficult items. The mean difficulty (p-value/Rasch difficulty values) of the 2008 anchor items should be very similar to the mean difficulty of the 2007 operational test.

Stability of Anchor Items

The stability of the common item parameters was examined prior to their use as anchor items in the equating. There are various methods of evaluating anchor item stability. Most of them are based on how much of a difference exists between the parameters on the established scale and those on the transformed scale. Since the *Winsteps* program provides “Displacement” values for the common items that are anchored, a check of these values can be used to exclude items from being anchor items. Items that exceed the displacement value of 0.30, for example, can be excluded as anchor items and the process is repeated until all displacement values are less than or equal to 0.30. Another criterion is that the total number of anchor items needs to be at least 20% of the total number of items for each modality combination. If the 20% anchor item criteria are not met, then a slightly higher displacement value of 0.50 will be used. There are no true or correct procedures that can be applied in excluding common items as anchor items. A balance has to be determined between the minimum items desired in the anchor pool and the number of common items that are excluded from being anchor items. However, as a general rule, since the number of anchor items used in equating is an important criterion in the stability of the linking procedure, many psychometricians recommend no more than 20% of the common items be excluded from being anchor items (e.g., Huynh, 2000).

For the 2008 NYSESLAT, we used the displacement value of 0.30 (as is done by many large-scale assessments) for an item to be considered as an outlier. We used this criterion consistently across all the grade spans. For all grade spans, the overall numbers of anchor items were around 25% of the total items. See Table 7.1 for the number of items excluded for each modality combination by grade span.

Items that were excluded from being anchor items had their parameters estimated and the new estimate became the adjusted item parameter in the item bank for future use.

Table 7.1
Common Items as Anchor Items by Modality Combination and Grade Span

Grade Span	Modality Combination	Total Number of Items	Common Items¹ (2007 and 2008)	Percentage of Total Items	Anchor Items (2007 and 2008)	Percentage of Total Items
K-1	Listening/Speaking	40	10	0.25	10	0.25
	Reading/Writing	30	8	0.27	8	0.27
2-4	Listening/Speaking	40	10	0.25	10	0.25
	Reading/Writing	40	10	0.25	9	0.23
5-6	Listening/Speaking	41	10	0.24	10	0.24
	Reading/Writing	46	11	0.24	10	0.22
7-8	Listening/Speaking	41	11	0.27	10	0.24
	Reading/Writing	46	12	0.26	12	0.26
9-12	Listening/Speaking	41	11	0.27	11	0.27
	Reading/Writing	46	13	0.28	13	0.28

Note 1: Common items are the same items appearing in both 2007 and 2008 operational tests.

TCC and Standard Error Curves Comparison

In order to ascertain the maintenance of the scale across years, comparisons between the 2006, 2007, and 2008 administrations' Test Characteristic Curves (TCC) and Standard Error Curves (SE Curves) were examined with respect to their alignment at each level of administration. For TCCs, the x-axis represents the thetas, or students' abilities, with the y-axis representing the expected score based on the number or proportion of items correctly solved by students. TCCs represent the relative difficulty of a given test form, with TCCs on the right representing more difficult test forms. Measurement error is associated with every test score. The standard error of measurement (SEM) can be used to obtain a range within which a student's true score is likely to fall. The x-axis represents the thetas, or students' abilities, with the y-axis representing the SEM.

All the 2006, 2007, and 2008 TCC plots (See Figures 7.4 & 7.5) indicate that the TCC shifts to the right with each progression of grade span across the Listening/Speaking and Reading/Writing vertical scales. The shift to the right with the corresponding increase in grade span clearly indicates that both the Listening/Speaking and Reading/Writing tests are ordinal across the grade spans (see Figures 7.4 & 7.5). The TCC alignment at each grade span seems within our realm of acceptance (See Figures 7.6-7.10 & 7.16-7.20 for all the 2006, 2007, and 2008 plots). Overall, the alignment of TCCs among 2006, 2007, and 2008 align well and the TCCs align better for the middle and higher portions of the curve than at the tail portion of the curves.

The differences in terms of the SE curves among 2006, 2007, and 2008 for both the Listening/Speaking and Reading/Writing tests are very minimal across all the grade spans (See Figures 7.11-7.15 & 7.21-7.25). The noticeable differences occur only at the tail portion of the SE curves.

Figure 7.1
2008 TCC LI/SP Grade Span 1-5

Figure 7.2
2008 TCC RD/WR Grade Span 1-5

Figure 7.3
2006-07-08 TCC LI/SP Grade Span 1

Figure 7.4
2006-07-08 TCC LI/SP Grade Span 2

Figure 7.5
2006-07-08 TCC LI/SP Grade Span 3

Figure 7.6
2006-07-08 TCC LI/SP Grade Span 4

Figure 7.7
2006-07-08 TCC LI/SP Grade Span 5

Figure 7.8
2006-07-08 SE Curves LI/SP Grade Span 1

Figure 7.9
2006-07-08 SE Curves LI/SP Grade Span 2

Figure 7.10
2006-07-08 SE Curves LI/SP Grade Span 3

Figure 7.11
2006-07-08 SE Curves LI/SP Grade Span 4

Figure 7.12
2006-07-08 SE Curves LI/SP Grade Span 5

Figure 7.13
2006-07-08 TCC RD/WR Grade Span 1

Figure 7.14
2006-07-08 TCC RD/WR Grade Span 2

Figure 7.15
2006-07-08 TCC RD/WR Grade Span 3

Figure 7.16
2006-07-08 TCC RD/WR Grade Span 4

Figure 7.17
2006-07-08 TCC RD/WR Grade Span 5

Figure 7.18
2006-07-08 SE Curves RD/WR Grade Span 1

Figure 7.19
2006-07-08 SE Curves RD/WR Grade Span 2

Figure 7.20
2006-07-08 SE Curves RD/WR Grade Span 3

Figure 7.21
2006-07-08 SE Curves RD/WR Grade Span 4

Figure 7.22
2006-07-08 SE Curves RD/WR Grade Span 5

7.5 Scaling of the NYSESLAT

As explained earlier, the NYSESLAT vertical scale was created based on the pre-existing 2007 vertical scale. The measurement of students’ progress across years is augmented by the use of such a vertical scale. Since student abilities and item parameters are placed on an *equated* vertical scale, year-to-year progress in language proficiency for students who are administered the NYSESLAT for the three consecutive years can also be measured and documented. On this scale, a scale score of 500, for example, is greater than 490 and less than 510, irrespective of the students’ grade levels and the year of administration. The scale score estimate of students, therefore, becomes an indication of the progress they have made over the previous year’s estimate.

The NYSESLAT scaling procedure involves linear transformations of the raw score points into scale score points. These transformations do not give more weight to particular subtests, and they change neither the rank ordering of students nor their performance level classification. Linear transformation constants are utilized. The following equation was used to derive the scale scores:

$$\text{Scale Score} = 35 * (\text{theta}) + 600 \quad (17)$$

In the above equation, theta was derived from item parameters that have been adjusted for the test form and grade span level.

Raw Score-to-Scale Score Tables

The final reporting scales were used to produce raw score-to-scale score conversion tables for the Speaking/Listening and Reading/Writing combinations. Appendices C.1–C.5 provides the

raw-to-scale score conversion tables for the Speaking/Listening and Reading/Writing combinations by grade span.

7.6 Rasch Information

Table 7.2 presents the grade span, the modality, the number of items in each modality, the maximum number of points attainable for each modality, and the average Rasch difficulty for each modality. Appendix E includes item information at different cut points at each grade level.

Appendix D contains the results of the operational items for the NYSESLAT. The following IRT item parameters are presented for each item grouped by Listening/Speaking and Reading/Writing combinations:

- Number of students
- Rasch difficulty value
- Standard error (SE) of Rasch difficulty
- MNSQ Infit: Standardized information-weighted mean square statistic, which is sensitive to unexpected behavior affecting responses to items near the person's ability level
- MNSQ Outfit: Standardized outlier-sensitive mean-square fit statistic that is sensitive to unexpected behavior by persons on items far from the person's ability level
- Flag of Misfit

Table 7.2
Average Rasch Difficulty by Grade Span and Modality

Grade Span	Test	Number of Items	Max Points	Average Rasch Difficulty
K-1	Listening	24	24	-2.44
	Speaking	16	34	-1.68
	Reading	15	15	-2.08
	Writing	15	24	-2.74
	Listening and Speaking	40	58	-2.14
	Reading and Writing	30	39	-2.41
	Total	70	97	-2.25
2-4	Listening	24	24	-0.07
	Speaking	16	34	-0.58
	Reading	24	24	-0.60
	Writing	16	22	-0.59
	Listening and Speaking	40	58	-0.27
	Reading and Writing	40	46	-0.60
	Total	80	104	-0.43
5-6	Listening	25	25	0.14
	Speaking	16	34	-0.46
	Reading	27	27	0.75
	Writing	19	25	0.58
	Listening and Speaking	41	59	-0.10
	Reading and Writing	46	52	0.68
	Total	87	111	0.31
7-8	Listening	25	25	1.43
	Speaking	16	34	0.60
	Reading	27	27	1.08
	Writing	19	25	0.46
	Listening and Speaking	41	59	1.10
	Reading and Writing	46	51	0.82
	Total	87	111	0.95
9-12	Listening	25	25	1.50
	Speaking	16	34	0.78
	Reading	27	27	1.83
	Writing	19	25	1.50
	Listening and Speaking	41	59	1.22
	Reading and Writing	46	51	1.69
	Total	87	111	1.47

Note: The statistics above are based on the equating sample (invalid cases were removed after cleaning procedures).

PART 8: STANDARD SETTING

8.1 Introduction

As the contractor for the New York State English as a Second Language Achievement Test (NYSESLAT), Pearson organized a performance standard-setting meeting. The standard-setting sessions were conducted in Albany, New York, from March 28 to April 1, 2005. The purpose of this meeting was to provide preliminary recommendations on performance cut scores for the NYSESLAT.

For each group, there was one psychometrics staff member from Pearson to facilitate the technical part of the standard setting. In addition, a content specialist from Pearson and a NYSED official were present to provide support during the standard-setting sessions.

8.2 Standard-Setting Model

Item mapping is a well-established method available for establishing performance standards. The item-mapping procedure is capable of incorporating both multiple-choice and constructed-response items into the same process (Mitzel, H.C., Lewis, D.M., & Green, D.R., 2001). It has several other favorable characteristics, including:

- simplifying the judgment task by reducing the cognitive load required by panelists.
- connecting the judgment task of setting cut scores with the measurement model.
- connecting content with performance level descriptors.

The item-mapping procedure orders items for each test into a booklet according to the difficulty of the items, which is determined by IRT scaling techniques. Easy items are placed in the beginning of the booklet, and subsequent items become increasingly more difficult as the booklet progresses. Passages, rubrics, and sample student responses are placed in the booklet for reference purposes. Panelists are also provided with test blueprints and various other materials, including performance level descriptors, scoring rubrics, test booklets, and anchor papers.

8.3 Committees of Panelists

Five standard-setting committees were established to set the cut scores for the five grade spans of the NYSESLAT. As indicated in Table 8.1, the first group recommended standards on grades K–1; the second group recommended standards on grades 2–4; the third group recommended standards on grades 5–6; the fourth group recommended standards on grades 7–8; and the fifth group recommended standards on grades 9–12.

The panel members were New York State certified ESL, English language arts, bilingual education, and bilingual special education teachers who were familiar with the content standards. The NYSESLAT panelists were recruited by NYSED to participate in the standard-setting meeting. The panelists possess knowledge of working with students with limited English proficiency and represent all regions of the state of New York. Other educational stakeholders, such as administrators, curriculum specialists, NYSED members, and members of the professional community were also included, as per recommendations. These additional members tend to provide valuable insights from their area of expertise and help strengthen the consequential validity argument during panel discussions.

Table 8.1
Panel Composition for Standard-Setting Committees

Grade	Group	Number of Judges
K-1	1	20
2-4	2	20
5-6	3	18
7-8	4	13
9-12	5	16

8.4 Performance Levels and Cut Scores

For the NYSESLAT, four performance levels are required, and they respond to three cut scores. The four performance levels are:

- Beginning
- Intermediate
- Advanced
- Proficient

The three cut scores are:

- Intermediate (between the Beginning and Intermediate performance levels)
- Advanced (between the Intermediate and Advanced performance levels)
- Proficient (between the Advanced and Proficient performance levels)

To set the three cut points, the item-mapping procedure was utilized. The standard-setting process is described below.

8.5 Standard-Setting Process

The standard setting began with introductions from the NYSED, Pearson, and panelists. This was followed by a presentation by the lead facilitator on the role of the panelists in the standard-setting process: setting performance standards and placing cut scores. The goal was to familiarize panelists with the standard-setting process and the item-mapping procedure. This session took place in a large group setting (all five groups together).

After the orientation, the panelists were separated into specific breakout rooms according to their group assignments. Each group/room was led by a facilitator who was an expert in the standard-setting methodology. Assessment specialists rotated from group to group in order to provide content support. In addition, the panel members were further divided into three smaller table groups within their grade spans, each composed of five to seven members. These small groups

worked independently but had the opportunity to collaborate with the other table groups in their grade span during the standard-setting process. The following sequences of tasks were followed.

Review of the Assessment

The first task was to review the assessment blueprint. This was done in order for the panelists to gain an understanding of what the assessment was intended to measure. Discussions about the assessment content, the use of different item types, and the number of questions were conducted. The panel members further defined the general performance level descriptors into specific descriptors to help the panel members come to a shared understanding about what it meant to be performing at each of the performance levels. The facilitator led this discussion with support from the assessment specialist who floated between the rooms.

Experience the Assessment

Next, the panel members had an opportunity to experience the assessment administered at the grade span assigned to them. This was an effective way to demonstrate to the panelists the knowledge and skills that students must possess to obtain a high score. It is assumed that panelists are likely to set more realistic performance standards if they experience the assessment themselves.

Scoring the Assessment

After the panelists finished taking the assessment, they were provided with an answer key to grade their test. The panelists scored their own assessments using the scoring rubrics and answer key provided. The scoring process offered an opportunity for the panelist to develop an understanding of the scoring of open-ended responses. They were provided with exemplars of score points. A discussion session followed the scoring of the assessment.

Review of Student Performance Levels

Panelists reviewed the previously established definitions of performance levels (Appendices F.3–F.4, 2006 NYSESLAT Technical Report). Then they discussed the performance levels. The goal was to help panelists clearly distinguish between student performance levels. Panelists' suggestions were related to the performance standards and content frameworks. The suggestions were retained for reference during the standard-setting process. Panelists reviewed definitions and offered illustrative suggestions for the Beginning, Intermediate, Advanced, and Proficient performance standards. After all the performance levels were reviewed, a discussion session was held. The focus was on the characteristics and interrelationships of performance standards.

Three Rounds of Ratings

The actual standard setting proceeded in three rounds. Each round was designed to foster increased consensus among panelists, although reaching consensus was not necessary. Panelists expressed their cut score judgment by placing a marker on the item that a student at that threshold of a performance level should master. One marker was placed for each cut score. There were three cut points.

During the Round 1 ratings, each panelist began by setting his/her three cut scores. The data were captured for each panelist. Before the Round 2 ratings, panelists were provided feedback on the Round 1 cut score positions of all panelists and their group medians. The panelists then discussed the Round 1 results. After the discussions, the Round 2 cuts were made, followed by further discussions. At this point, the panelists were provided with information about the percentage of students who would be classified in each of the performance levels, if those cuts were to be implemented.

In order to promote consistency across the grade spans, the groups came together to discuss the process and results of their assigned grades among all grade spans. Panelists then got back into their breakout groups and proceeded to make their Round 3 ratings. The median cut scores of the panelists then served as the starting point for the decision-makers on establishing the cut scores for the assessment.

8.6 Summary Statistics for the Three Rounds of Ratings

Appendix F.2 (2006 NYSESLAT Technical Report) provides the summary statistics for the round-by-round results by grade of the three performance level cuts. The statistics include the range, the raw score mean and standard deviation, the standard error of the mean, the median, standard error of the median, and the interquartile range.

8.7 Post-Standard-Setting Analyses

The median scores from the standard-setting committees were used as the recommended cuts. The cut scores were based on the total NYSESLAT score. After the standard-setting meetings, Pearson performed several post-standard-setting analyses. The first step was to look up the equivalent scale scores corresponding to the raw score cuts recommended by the committees. Graphs were then plotted using the grades as the independent variable and scale score as the dependent variable. The three cut points were then plotted on the same graph to show that the cuts were monotonically increasing from the lower cuts to the higher cuts. Some technical adjustments were made to the recommended cuts. Any adjustments made were within one standard error of the median. A quadratic equation was then applied to the scaled cut scores across all 13 grades, K–12. Further analyses were performed to smooth the cuts. This was done in order to ensure that there are no reversals.

Next, the proportion of the three cut points in raw score points based on the total test was applied to the Listening/Speaking and Reading/Writing combinations for each of the grades. Impact analysis was conducted on the 2005 operational data. The percentage of students falling into each of the performance levels was calculated for each grade if those cut points were adopted. This information was provided to the NYSED to help them make their final decisions on the cut points for the Listening/Speaking and Reading/Writing combinations.

8.8 Final Performance-Level Cut Points

The final cut points adopted by NYSED for the 2008 administration of the NYSESLAT for the Listening/Speaking and Reading/Writing combinations in raw score points, scale score, and theta metric are presented in Table 8.2 and Table 8.3. There are three cut points which correspond to four performance levels. Any score below the Intermediate cut point is the Beginning performance level.

Table 8.2
Final Performance-Level Cut Points for Listening and Speaking

Grade	Listening & Speaking								
	Raw Score			Scale Score			Theta		
	I	A	P	I	A	P	I	A	P
K	23	42	51	511	573	616	-2.55	-0.76	0.47
1	26	45	55	520	582	649	-2.28	-0.52	1.39
2	15	34	50	543	602	661	-1.63	0.06	1.73
3	19	37	52	555	611	675	-1.27	0.31	2.14
4	22	40	53	567	621	684	-0.95	0.59	2.39
5	25	42	54	579	631	686	-0.59	0.89	2.46
6	28	44	55	587	639	696	-0.37	1.11	2.74
7	17	36	50	597	651	703	-0.08	1.45	2.95
8	20	39	50	605	661	703	0.15	1.74	2.95
9	24	42	51	623	678	715	0.66	2.23	3.28
10	26	45	52	628	686	721	0.80	2.44	3.46
11	28	47	53	635	694	728	1.00	2.68	3.66
12	30	49	53	640	704	728	1.14	2.96	3.66

Table 8.3
Final Performance-Level Cut Points for Reading and Writing

Grade	Reading & Writing								
	Raw Score			Scale Score			Theta		
	I	A	P	I	A	P	I	A	P
K	24	31	35	537	582	609	-1.79	-0.52	0.25
1	28	35	38	559	609	655	-1.17	0.25	1.58
2	21	33	40	571	623	663	-0.82	0.64	1.81
3	23	35	42	580	630	679	-0.57	0.86	2.25
4	25	37	43	589	642	691	-0.33	1.19	2.61
5	24	35	44	620	660	704	0.56	1.73	2.98
6	25	37	45	623	668	710	0.66	1.94	3.15
7	25	38	46	629	674	710	0.83	2.13	3.15
8	26	40	46	632	682	710	0.92	2.34	3.15
9	21	38	44	643	698	726	1.21	2.80	3.60
10	22	39	45	646	702	732	1.30	2.91	3.78
11	23	41	46	649	711	739	1.39	3.16	3.97
12	24	42	46	652	715	739	1.48	3.30	3.97

Note: The statistics in the above two tables were based on the valid cases in the equating sample.

I = Intermediate, A = Advanced, P = Proficient.

PART 9: SUMMARY OF OPERATIONAL TEST RESULTS

This part presents both the raw score and scale score summaries for each of the reporting combinations (Listening/Speaking and Reading/Writing). Table 9.1 presents the raw score summary by grade. Table 9.2 presents the raw score summary by grade span. Table 9.3 presents the scale score summary by grade. Table 9.4 presents the scale score summary by grade span. Tables 9.1 through 9.4 include the sample size (N-count), the mean, median, interquartile range (IQR), range, and the standard deviation (SD). Table 9.5 presents the percentage of students in each of the proficiency levels by grade. Table 9.6 presents the percentage of students in each of the proficiency levels by grade span. The overall proficiency level is defined by the lower of the two proficiency level designations (e.g., Listening/Speaking level=3, Reading/Writing level=4, Overall level=3). Table 9.7 presents the exit rate by grade for 2006, 2007, and 2008; and Table 9.8 presents the exit rate for 2006, 2007, and 2008. These two tables include N-counts and the percentage of English language learners receiving exit status after scoring at the Proficient Level (level 4) on both the LS and RW modality combinations.

Additionally, similar types of analyses (See Appendices G, H, and I) were done, according to the following subgroups:

- Gender
- Ethnicity (American Indian or Alaska Native, Black or African-American, Asian, Native Hawaiian/other Pacific Islander, Hispanic or Latino, White, and Multi-Racial [not Hispanic origin])
- Needs/Resource Group (NYC, Big Four Cities, High Need Urban/Suburban, High Need Rural, Average Need, Low Need, Charter Schools)
- Five major languages background (Arabic, Bengali, Chinese, English, Spanish), language missing, and other languages
- Number of years with LEP
- Students with disabilities (Autism, Emotional Disturbance, Learning Disability, Mental Retardation, Deafness, Hearing Impairment, Speech or Language Impairment, Visual Impairment, Orthopedic Impairment, other health impairment, multiple disabilities, Traumatic Brain Injury).

Table 9.1
Raw Score Summary by Grade

Grade	Test	N-count	Mean	Median	IQR	Range	SD
K	Listening and Speaking	24110	43.71	46	12	0~58	10.44
	Reading and Writing	24110	24.53	25	10	0~39	7.10
1	Listening and Speaking	25747	49.92	52	9	0~58	8.67
	Reading and Writing	25747	33.09	35	8	0~39	6.13
2	Listening and Speaking	23052	46.86	49	9	0~58	9.49
	Reading and Writing	23052	30.31	32	14	0~46	9.20
3	Listening and Speaking	19395	49.15	52	8	0~58	9.32
	Reading and Writing	19395	34.86	38	10	0~46	8.80
4	Listening and Speaking	16673	49.95	53	7	0~58	9.65
	Reading and Writing	16673	36.68	40	8	0~46	8.32
5	Listening and Speaking	13790	48.72	52	8	0~59	10.64
	Reading and Writing	13790	36.12	39	12	0~52	9.92
6	Listening and Speaking	12176	47.81	52	11	0~59	12.04
	Reading and Writing	12176	36.24	39	14	0~52	10.42
7	Listening and Speaking	11799	43.47	48	13	0~59	12.75
	Reading and Writing	11799	32.67	34	18	0~52	11.04
8	Listening and Speaking	11040	43.79	49	15	0~59	12.97
	Reading and Writing	11040	34.16	37	17	2~52	11.11
9	Listening and Speaking	13115	41.71	47	23	0~59	14.79
	Reading and Writing	13115	32.14	34	17	1~52	10.43
10	Listening and Speaking	11796	43.58	47	18	1~59	12.44
	Reading and Writing	11796	34.32	36	14	1~52	9.26
11	Listening and Speaking	7732	47.16	50	13	0~59	10.06
	Reading and Writing	7732	37.50	39	11	3~52	8.24
12	Listening and Speaking	5003	49.79	52	10	2~59	7.98
	Reading and Writing	5003	39.21	41	10	2~52	7.29

Table 9.2
Raw Score Summary by Grade Span

Grade	Test	N-count	Mean	Median	IQR	Range	SD
K-1	Listening and Speaking	49857	46.92	50	11	0~58	10.06
	Reading and Writing	49857	28.95	30	12	0~39	7.88
2-4	Listening and Speaking	59120	48.48	51	9	0~58	9.57
	Reading and Writing	59120	33.60	36	13	0~46	9.24
5-6	Listening and Speaking	25966	48.29	52	9	0~59	11.33
	Reading and Writing	25966	36.18	39	13	0~52	10.16
7-8	Listening and Speaking	22839	43.63	48	15	0~59	12.86
	Reading and Writing	22839	33.39	35	18	0~52	11.10
9-12	Listening and Speaking	37646	44.49	49	16	0~59	12.73
	Reading and Writing	37646	34.86	37	13	0~52	9.61

Note: The data file used in Tables 9.1 and 9.2, above, is the final research file. The total n-counts for grades K-12 are 198,969. The stats presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900).

Table 9.3
Scale Score Summary by Grade

Grade	Test	N-count	Mean	Median	IQR	Range	SD
K	Listening and Speaking	24110	590.63	590	56	320~748	50.05
	Reading and Writing	24110	547.41	546	56	316~720	45.15
1	Listening and Speaking	25747	630.87	625	76	320~748	56.57
	Reading and Writing	25747	618.50	615	95	367~720	60.28
2	Listening and Speaking	23052	660.52	659	49	381~798	47.18
	Reading and Writing	23052	618.41	619	67	371~804	48.73
3	Listening and Speaking	19395	675.97	678	58	381~798	50.62
	Reading and Writing	19395	645.82	653	62	371~804	52.42
4	Listening and Speaking	16673	684.22	686	64	381~798	54.41
	Reading and Writing	16673	659.34	668	60	422~804	53.86
5	Listening and Speaking	13790	672.85	676	48	385~801	50.89
	Reading and Writing	13790	671.26	677	53	419~844	44.97
6	Listening and Speaking	12176	670.84	676	68	385~801	56.67
	Reading and Writing	12176	672.91	677	63	419~844	48.09
7	Listening and Speaking	11799	685.23	694	53	428~839	49.60
	Reading and Writing	11799	659.31	659	66	421~837	45.15
8	Listening and Speaking	11040	688.59	698	63	428~839	52.64
	Reading and Writing	11040	666.32	669	64	471~837	47.21
9	Listening and Speaking	13115	690.57	697	92	427~847	64.17
	Reading and Writing	13115	683.78	687	59	458~859	39.91
10	Listening and Speaking	11796	695.90	697	77	427~847	55.05
	Reading and Writing	11796	691.71	694	51	533~859	36.01
11	Listening and Speaking	7732	711.10	711	67	427~847	50.12
	Reading and Writing	7732	704.63	705	45	458~859	35.32
12	Listening and Speaking	5003	723.47	722	63	518~847	45.42
	Reading and Writing	5003	711.18	714	44	507~859	32.30

Table 9.4
Scale Score Summary by Grade Span

Grade	Test	N-count	Mean	Median	IQR	Range	SD
K-1	Listening and Speaking	49857	611.41	611	66	320~748	57.17
	Reading and Writing	49857	584.12	575	87	316~720	64.22
2-4	Listening and Speaking	59120	672.27	671	62	381~798	51.40
	Reading and Writing	59120	638.95	640	75	371~804	54.25
5-6	Listening and Speaking	25966	671.91	676	52	385~801	53.69
	Reading and Writing	25966	672.03	677	59	419~844	46.46
7-8	Listening and Speaking	22839	686.85	694	63	428~839	51.12
	Reading and Writing	22839	662.70	663	68	421~837	46.29
9-12	Listening and Speaking	37646	700.83	706	71	427~847	57.52
	Reading and Writing	37646	694.19	697	48	458~859	38.16

Note: 1. Generally speaking, the mean for each grade/grade span should increase from one grade/grade span to the next higher grade/grade span in a similar manner, as shown in Table 8.2 and Table 8.3 of this manual, which depicts increases across the grade levels. However, due to artifacts of the population whereby some grades/grade spans may have a greater percentage of higher scoring students than the next higher grade/grade span, the mean for the lower grade/grade span can be higher than the next higher grades/grade spans.

2. The statistics in Tables 9.3 and 9.4 are based on the final research file. The total n-counts for grade K-12 are 198,969. The stats presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900).

Table 9.5
Percentage of Students in Each Proficiency Level by Grade

Grade	Test	Proficiency Levels			
		Beginning	Intermediate	Advanced	Proficient
K	Listening and Speaking	5.52	26.39	39.50	28.59
	Reading and Writing	42.19	36.74	13.34	7.74
	Overall	42.99	38.16	13.91	4.94
1	Listening and Speaking	3.15	13.63	48.60	34.62
	Reading and Writing	15.93	29.61	27.52	26.94
	Overall	16.47	31.95	35.53	16.05
2	Listening and Speaking	1.92	6.55	41.78	49.76
	Reading and Writing	16.98	34.95	32.13	15.94
	Overall	17.08	35.03	33.77	14.12
3	Listening and Speaking	2.66	5.38	38.56	53.41
	Reading and Writing	11.67	23.41	42.10	22.82
	Overall	11.81	23.51	45.56	19.12
4	Listening and Speaking	3.55	6.45	34.63	55.37
	Reading and Writing	10.67	22.16	43.36	23.82
	Overall	10.95	22.25	46.92	19.88
5	Listening and Speaking	5.47	9.88	43.59	41.07
	Reading and Writing	14.02	19.35	42.02	24.62
	Overall	14.54	20.04	47.72	17.71
6	Listening and Speaking	8.89	12.80	44.22	34.09
	Reading and Writing	16.71	23.07	37.08	23.14
	Overall	17.75	23.66	43.07	15.52
7	Listening and Speaking	6.54	14.04	37.33	42.08
	Reading and Writing	25.42	33.69	29.42	11.48
	Overall	25.60	33.72	30.58	10.10
8	Listening and Speaking	7.74	18.41	27.62	46.23
	Reading and Writing	24.41	35.02	24.44	16.13
	Overall	25.00	34.97	25.46	14.57
9	Listening and Speaking	15.61	24.12	19.98	40.30
	Reading and Writing	17.23	45.28	23.39	14.09
	Overall	21.97	42.52	23.22	12.29
10	Listening and Speaking	10.91	31.42	22.86	34.81
	Reading and Writing	11.18	50.04	26.42	12.35
	Overall	15.69	49.40	25.23	9.68
11	Listening and Speaking	5.73	30.28	25.94	38.05
	Reading and Writing	5.92	51.28	27.29	15.51
	Overall	8.78	52.63	26.99	11.60
12	Listening and Speaking	2.82	29.30	20.49	47.39
	Reading and Writing	3.58	51.55	26.00	18.87
	Overall	5.28	54.81	25.40	14.51

Table 9.6
Percentage of Students in Each Proficiency Level by Grade Span

Grade	Test	Proficiency Levels			
		Beginning	Intermediate	Advanced	Proficient
K-1	Listening and Speaking	4.29	19.80	44.20	31.71
	Reading and Writing	28.63	33.05	20.66	17.65
	Overall	29.30	34.95	25.07	10.68
2-4	Listening and Speaking	2.62	6.13	38.71	52.54
	Reading and Writing	13.46	27.56	38.57	20.42
	Overall	13.62	27.65	41.35	17.38
5-6	Listening and Speaking	7.07	11.25	43.88	37.80
	Reading and Writing	15.28	21.09	39.70	23.92
	Overall	16.04	21.74	45.54	16.68
7-8	Listening and Speaking	7.12	16.16	32.64	44.09
	Reading and Writing	24.93	34.33	27.01	13.73
	Overall	25.31	34.33	28.11	12.26
9-12	Listening and Speaking	10.41	28.36	22.17	39.06
	Reading and Writing	11.20	48.84	25.49	14.47
	Overall	15.08	48.38	24.91	11.63

Note: The statistics in Tables 9.5 and 9.6 are based on the final research file. The total n-counts for grade K-12 are 198,969. The stats presented in the table are based on the n-counts after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900).

Table 9.7
Exit Rate by Grade for 2006, 2007, and 2008 Administrations

Grade	2006		2007		2008	
	N-Count	Percent	N-Count	Percent	N-Count	Percent
K	1265	5.21	1069	4.41	1191	4.94
1	4166	16.17	3265	12.62	4132	16.05
2	4081	17.59	2514	11.53	3256	14.12
3	3692	19.41	3567	18.51	3708	19.12
4	3124	20.86	3486	21.69	3314	19.88
5	2564	19.17	1935	14.72	2442	17.71
6	1765	15.88	1447	12.63	1890	15.52
7	1706	13.79	866	7.98	1192	10.10
8	2150	17.52	1473	12.77	1608	14.57
9	1909	13.05	1589	12.23	1612	12.29
10	1822	14.15	1222	10.66	1142	9.68
11	1021	14.78	725	10.58	897	11.60
12	345	12.50	407	12.45	726	14.51
Total	29610	15.27	23565	12.48	27110	13.85

Table 9.8
Exit Rate by Grade Span for 2006, 2007, and 2008 Administrations

Grade	2006		2007		2008	
	N-Count	Percent	N-Count	Percent	N-Count	Percent
K-1	5431	10.85	4334	8.65	5323	10.68
2-4	10897	19.05	9567	16.74	10278	17.38
5-6	4329	17.68	3382	13.75	4332	16.68
7-8	3856	15.65	2339	10.45	2800	12.26
9-12	5097	13.71	3943	11.40	4377	11.63
Total	29610	15.27	23565	12.48	27110	13.85

APPENDIX A: ITEM MAP FOR 2008 NYSESLAT

A.1: 2008 NYSESLAT Operational Test Information

Grades K–1

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
1	SS	2	1	Convey information, using some organizational patterns and structures.	Sentence Completion
2	SS	2	1	Convey information, using some organizational patterns and structures.	Sentence Completion
3	SS	2	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Sentence Completion
4	SS	2	5	Learn about and demonstrate an appreciation of some commonalities and distinctions across cultures and generations, including the students' own.	Sentence Completion
5	SS	2	1	Convey information, using some organizational patterns and structures.	Sentence Completion
6	SE	4	1	Convey information, using some organizational patterns and structures.	Storytelling
7	SS	2	4	Explain actions, choices, and decisions in social and classroom situations.	Picture Description
8	SS	2	5	Demonstrate familiarity with some U.S. cultural referents at the local and national levels.	Picture Description
9	SS	2	4	Explain actions, choices, and decisions in social and classroom situations.	Picture Description
10	SS	2	5	Interpret and demonstrate knowledge of nonverbal communication, and understand the contexts in which they are used appropriately.	Picture Description
11	SS	2	1	Explain actions, choices, and decisions in social and classroom situations.	Picture Description
12	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
13	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
14	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
15	SS	2	4	Listen attentively and take turns speaking when engaged in pair, group, or full-class discussions on personal, social, and academic topics.	Social Interaction

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades K–1

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
16	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
Listening					
1	MC	1	1	View, listen to, read, gather, organize, and discuss information from various sources.	Word/Sentence Comprehension
2	MC	1	3	Apply learning strategies to explore a variety of materials.	Word/Sentence Comprehension
3	MC	1	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Word/Sentence Comprehension
4	MC	1	1	Apply learning strategies to acquire information and make oral and written texts comprehensible and meaningful.	Word/Sentence Comprehension
5	MC	1	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Word/Sentence Comprehension
6	MC	1	1	Apply learning strategies to acquire information and make oral and written texts comprehensible and meaningful.	Word/Sentence Comprehension
7	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
8	MC	1	1	Apply learning strategies to acquire information and make oral and written texts comprehensible and meaningful.	Word/Sentence Comprehension
9	MC	1	1	View, listen to, read, gather, organize, and discuss information from various sources.	Word/Sentence Comprehension
10	MC	1	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Word/Sentence Comprehension
11	MC	1	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Word/Sentence Comprehension
12	MC	1	1	Apply learning strategies to acquire information and make oral and written texts comprehensible and meaningful.	Word/Sentence Comprehension
13	MC	1	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Word/Sentence Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades K–1

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
14	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
15	MC	1	1	Apply learning strategies to acquire information and make oral and written texts comprehensible and meaningful.	Comprehension of Conversational Language
16	MC	1	5	Demonstrate familiarity with some U.S. cultural referents at the local and national levels.	Comprehension of Conversational Language
17	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
18	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
19	MC	1	4	Use appropriate vocabulary, language, and interaction styles for various audiences and social or school situations.	Comprehension of Conversational Language
20	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
21	MC	1	2	Use basic reading and listening strategies to make literary text comprehensible and meaningful.	Comprehension of Conversational Language
22	MC	1	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Comprehension of Conversational Language
23	MC	1	5	Demonstrate familiarity with some U.S. cultural referents at the local and national levels.	Comprehension of Conversational Language
24	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
Reading					
1	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
2	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades K–1

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
3	MC	1	1	Express and develop ideas and understanding, using some elements of the "writing process."	Word Reading
4	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
5	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
6	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
7	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
8	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
9	MC	1	1	Apply learning strategies to acquire information and make oral and written texts comprehensible and meaningful.	Word Reading
10	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
11	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Word Reading
12	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Sentence Reading
13	MC	1	1	Identify and use basic reading and listening strategies to make text comprehensible and meaningful.	Sentence Reading
14	MC	1	4	Use appropriate vocabulary, language and interaction styles for various audiences and social and school situations.	Short Passage with Question
15	MC	1	2	Use basic reading and listening strategies to make literary text comprehensible and meaningful.	Short Passage with Question
Writing					
1	MC	1	1	Become familiar with some conventions of American English.	Phonemic Understanding

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades K-1**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
2	MC	1	1	Become familiar with some conventions of American English.	Phonemic Understanding
3	MC	1	1	Become familiar with some conventions of American English.	Phonemic Understanding
4	MC	1	1	Become familiar with some conventions of American English.	Phonemic Understanding
5	MC	1	1	Become familiar with some conventions of American English.	Phonemic Understanding
6	MC	1	1	Become familiar with some conventions of American English.	Phonemic Understanding
7	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
8	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
9	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
10	CR	2	1	Express and develop ideas and understanding, using some elements of the "writing process."	Developmental Writing
11	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
12	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
13	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
14	CR	2	1	Become familiar with some conventions of American English.	Developmental Writing
15	ER	2	3	Form and express responses to ideas through reading, listening, viewing, discussing, and writing.	Extended Response

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 2–4**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
1	SS	2	1	Convey information and ideas through written language, using conventions and features of American English.	Sentence Completion
2	SS	2	4	Use appropriate vocabulary, expressions, language, routines, and interaction styles for various audiences and formal and informal social or school situations.	Sentence Completion
3	SS	2	1	Convey information, using a variety of organizational patterns and structures.	Sentence Completion
4	SS	2	1	Convey information, using a variety of organizational patterns and structures.	Sentence Completion
5	SS	2	1	Convey information and ideas through written language, using conventions and features of American English.	Sentence Completion
6	SE	4	1	Convey information, using a variety of organizational patterns and structures.	Storytelling
7	SS	2	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Picture Description
8	SS	2	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Picture Description
9	SS	2	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Picture Description
10	SS	2	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Picture Description
11	SS	2	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Picture Description

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 2–4

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
12	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
13	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
14	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
15	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
16	SS	2	1	Convey information and ideas through written language, using conventions and features of American English.	Social Interaction
Listening					
1	MC	1	1	Apply learning strategies to acquire information and make oral texts comprehensible and meaningful.	Word/Sentence Comprehension
2	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
3	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
4	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
5	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
6	MC	1	1	Read, gather, view, listen to, organize, discuss, and interpret information related to academic content areas from various sources.	Word/Sentence Comprehension
7	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
8	MC	1	1	Read, gather, view, listen to, organize, discuss, and interpret information related to academic content areas from various sources.	Word/Sentence Comprehension
9	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
10	MC	1	1	Read, gather, view, listen to, organize, discuss, and interpret information related to academic content areas from various sources.	Word/Sentence Comprehension
11	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 2–4**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
12	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
13	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Comprehension of Conversational Language
14	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
15	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
16	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
17	MC	1	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Comprehension of Conversational Language
18	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
19	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Comprehension of Conversational Language
20	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
21	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
22	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
23	MC	1	1	Read, gather, view, listen to, organize, discuss, and interpret information related to academic content areas from various sources.	Task-based Listening
24	MC	1	1	Read, gather, view, listen to, organize, discuss, and interpret information related to academic content areas from various sources.	Task-based Listening
Reading					
1	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
2	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
3	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 2–4**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
4	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Word/Sentence Reading
5	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
6	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
7	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
8	MC	1	1	Apply learning strategies to acquire information and make written texts comprehensible and meaningful.	Comprehension
9	MC	1	3	Recognize and explain how structural features affect readers' and listeners' understanding and appreciation of text.	Comprehension
10	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
11	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
12	MC	1	2	Identify and use reading strategies to make literary text comprehensible and meaningful.	Comprehension
13	MC	1	2	Locate and identify key literary elements in texts and relate those elements to those in other works and to students' own experiences.	Comprehension
14	MC	1	2	Make predictions, inferences, and deductions, and discuss the meaning of literary works with some attention to meaning beyond the literal level; understand and interpret text presented orally and in written form.	Comprehension
15	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
16	MC	1	5	Recognize and demonstrate an appreciation of some commonalities and distinctions across cultures and groups (differentiated by gender ability, generations, etc.) including the students' own.	Comprehension
17	MC	1	2	Identify and use reading strategies to make literary text comprehensible and meaningful.	Comprehension
18	MC	1	1	Apply learning strategies to acquire information and make written texts comprehensible and meaningful.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 2–4

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
19	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
20	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
21	MC	1	1	Apply learning strategies to acquire information and make written texts comprehensible and meaningful.	Comprehension
22	MC	1	2	Recognize some features that distinguish some genres and use those features to aid comprehension.	Comprehension
23	MC	1	2	Identify and use reading strategies to make literary text comprehensible and meaningful.	Comprehension
24	MC	1	2	Locate and identify key literary elements in texts and relate those elements to those in other works and to students' own experiences.	Comprehension
Writing					
1	MC	1	1	Apply learning strategies to acquire information and make oral texts comprehensible and meaningful.	Phonemic Understanding
2	MC	1	1	Apply learning strategies to acquire information and make oral texts comprehensible and meaningful.	Phonemic Understanding
3	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Phonemic Understanding
4	MC	1	1	Apply learning strategies to acquire information and make oral texts comprehensible and meaningful.	Phonemic Understanding
5	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure
6	MC	1	3	Speak and write, using the conventions and features of American English, to effectively influence an audience (e.g., to persuade, negotiate, argue).	Mechanics & Structure
7	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 2–4**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
8	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure
9	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure
10	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure
11	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure
12	MC	1	1	Convey information and ideas through written language, using conventions and features of American English.	Mechanics & Structure
13	CR	2	1	Identify and use reading strategies to make text comprehensible and meaningful.	Pre-Writing
14	CR	2	1	Present information clearly in a variety of oral and written forms for different audiences and purposes related to all academic content areas.	Pre-Writing
15	CR	2	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Pre-Writing
16	ER	4	3	Form and express responses to a variety of literary, informational, and persuasive material through reading, listening, viewing, discussing, and writing; use details and evidence as support.	Writing

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 5–6**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
1	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Sentence Completion
2	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
3	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Sentence Completion
4	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
5	SS	2	5	Recognize and share cross-cultural experiences and ideas, and connect with those of others.	Sentence Completion
6	SE	4	2	Create stories, poems, songs, and plays, including those that reflect traditional and popular American culture, observing the conventions of the genre; create an effective voice, using a variety of writing or speaking styles appropriate to different audiences, purposes, and settings.	Storytelling
7	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Picture Description
8	SS	2	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Picture Description
9	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Picture Description
10	SS	2	1	Convey information and ideas through spoken and written language, using conventions and features of American English appropriate to audience and purpose.	Picture Description
11	SS	2	1	Explain actions, choices, and decisions in social and academic situations.	Picture Description
12	SS	2	1	Convey information and ideas through spoken and written language, using conventions and features of American English appropriate to audience and purpose.	Social Interaction
13	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
14	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 5–6**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
15	SS	2	4	Negotiate and manage interactions to accomplish social and classroom tasks.	Social Interaction
16	SS	2	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences, supporting positions with well-developed arguments.	Social Interaction
Listening					
1	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
2	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
3	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
4	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
5	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
6	MC	1	3	Recognize, explain, and evaluate how structural features affect readers' and listeners' understanding and appreciation of text.	Comprehension of Conversational Language
7	MC	1	4	Listen, attentively, take turns speaking, and build on others' ideas when engaged in pair, group, or full-class discussions on personal, social, community, and academic purposes.	Comprehension of Conversational Language
8	MC	1	4	Request and provide information and assistance, orally or in writing, for personal, social and academic purposes.	Comprehension of Conversational Language
9	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
10	MC	1	1	Demonstrate an understanding of cultural and language patterns and norms in American English, including different regional and social varieties of English.	Comprehension of Conversational Language
11	MC	1	4	Negotiate and manage interactions to accomplish social and classroom tasks.	Comprehension of Conversational Language
12	MC	1	1	Demonstrate understanding of cultural and language patterns and norms in American English, including different regional and social varieties of English.	Comprehension of Conversational Language
13	MC	1	5	Demonstrate understanding of cultural and language patterns and norms in American English, including different regional and social varieties of English.	Comprehension of Conversational Language

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 5–6**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
14	MC	1	4	Negotiate and manage interactions to accomplish social and classroom tasks.	Comprehension of Conversational Language
15	MC	1	3	Assess, compare, and evaluate the quality of spoken or written texts and visual presentations, using different criteria related to the organization, subject area, and purpose text.	Comprehension of Conversational Language
16	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
17	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
18	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
19	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
20	MC	1	4	Demonstrate appropriate classroom behaviors (e.g., participating in small group and whole class discussions, being courteous, respecting the person and property of others).	Task-based Listening
21	MC	1	3	Apply learning strategies to examine and interpret a variety of materials.	Task-based Listening
22	MC	1	5	Demonstrate understanding of a broad range of U.S. cultural and political referents through institutions, functions, and processes at the local and national levels, and compare/contrast these with parallels in the students' native communities.	Task-based Listening
23	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
24	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
25	MC	1	1	Identify and use listening strategies to make text comprehensible and meaningful.	Task-based Listening
Reading					
1	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
2	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
3	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Word/Sentence Reading
4	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 5–6**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
5	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Comprehension
6	MC	1	3	Recognize, explain, and evaluate how structural features affect readers' and listeners' understanding and appreciation of text.	Comprehension
7	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
8	MC	1	3	Recognize, explain, and evaluate how structural features affect readers' and listeners' understanding and appreciation of text.	Comprehension
9	MC	1	5	Recognize and demonstrate appreciation of some commonalities and distinctions across cultures and groups (differentiated by gender, ability, generations, etc.) including the students' own.	Comprehension
10	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
11	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Comprehension
12	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
13	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
14	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
15	MC	1	2	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
16	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
17	MC	1	2	Apply learning strategies to comprehend and make inferences about literature and produce literary responses.	Comprehension
18	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
19	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 5–6**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
20	MC	1	2	Locate and identify selected literary elements and techniques in texts and relate those elements to those in other works and to students' own experiences.	Comprehension
21	MC	1	2	Read, listen to, view, write about, and discuss texts and performances from a wide range of authors, subjects and genres.	Comprehension
22	MC	1	5	Recognize and share cross-cultural experiences and ideas, and connect with those of others.	Comprehension
23	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
24	MC	1	5	Recognize and share cross-cultural experiences and ideas, and connect with those of others.	Comprehension
25	MC	1	2	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
26	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
27	MC	1	2	Apply learning strategies to comprehend and make inferences about literature and produce literary responses.	Comprehension
Writing					
1	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Phonemic Understanding
2	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Phonemic Understanding
3	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
4	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 5–6**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
5	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
6	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
7	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
8	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
9	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
10	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
11	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
12	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
13	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
14	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
15	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 5–6

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
16	CR	2	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences, supporting positions with well-developed arguments.	Pre-Writing
17	CR	2	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences, supporting positions with well-developed arguments.	Pre-Writing
18	CR	2	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences, supporting positions with well-developed arguments.	Pre-Writing
19	ER	4	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences, supporting positions with well-developed arguments.	Writing

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 7–8

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
1	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
2	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
3	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
4	SS	2	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Sentence Completion
5	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
6	SE	4	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Storytelling
7	SS	2	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Picture Description

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 7–8**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
8	SS	2	1	Convey information and ideas through spoken and written language, using conventions and features of American English appropriate to audience and purpose.	Picture Description
9	SS	2	4	Explain actions, choices, and decisions in social and academic contexts.	Picture Description
10	SS	2	4	Explain actions, choices, and decisions in social and academic contexts.	Picture Description
11	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Picture Description
12	SS	2	1	Formulate, ask, and respond to various question forms to obtain, clarify, and extend information and meaning.	Social Interaction
13	SS	2	1	Formulate, ask, and respond to various question forms to obtain, clarify, and extend information and meaning.	Social Interaction
14	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
15	SS	2	1	Present information clearly in a variety of oral and written forms for different audiences and purposes related to all academic content areas.	Social Interaction
16	SS	2	1	Select a focus, organizational structure, and point of view for oral and written presentations, and justify this selection.	Social Interaction
Listening					
1	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Word/Sentence Comprehension
2	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
3	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
4	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
5	MC	1	2	Identify and explain the distinguishing features of the major genre. And use those features to aid comprehension, interpretation, and discussion of literature.	Comprehension of Conversational Language

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 7–8

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
6	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
7	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
8	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
9	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
10	MC	1	1	Select information appropriate to the purpose of the investigation, relate ideas from one written or spoken source to another, and exclude nonessential information.	Comprehension of Conversational Language
11	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
12	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
13	MC	1	1	Make and support inferences about information and ideas with references to features in oral and written texts.	Comprehension of Conversational Language
14	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
15	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
16	MC	1	1	Make and support inferences about information and ideas with references to features in oral and written texts.	Task-based Listening
17	MC	1	4	Follow oral directions to participate in classroom and social activities, and provide directions to peers in selected interactions.	Task-based Listening
18	MC	1	1	Distinguish between fact and opinion, relevant and irrelevant information, and exclude nonessential information in oral and written presentations.	Task-based Listening
19	MC	1	1	Make and support inferences about information and ideas with references to features in oral and written texts.	Task-based Listening

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 7–8

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
20	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Task-based Listening
21	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Task-based Listening
22	MC	1	1	Distinguish between fact and opinion, relevant and irrelevant information, and exclude nonessential information in oral and written presentations.	Task-based Listening
23	MC	1	1	Distinguish between fact and opinion, relevant and irrelevant information, and exclude nonessential information in oral and written presentations.	Task-based Listening
24	MC	1	4	Follow oral directions to participate in classroom and social activities, and provide directions to peers in selected interactions.	Task-based Listening
25	MC	1	4	Follow oral directions to participate in classroom and social activities, and provide directions to peers in selected interactions.	Task-based Listening
Reading					
1	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Reading
2	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Reading
3	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Reading
4	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
5	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
6	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
7	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 7–8

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
8	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
9	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Comprehension
10	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
11	MC	1	3	Recognize, explain, and evaluate how structural features affect readers' and listeners' understanding and appreciation of text.	Comprehension
12	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Comprehension
13	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
14	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Comprehension
15	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
16	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
17	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Comprehension
18	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
19	MC	1	2	Identify and use reading and listening strategies to make literary text comprehensible and meaningful.	Comprehension
20	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
21	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 7–8

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
22	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
23	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
24	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
25	MC	1	2	Identify and use reading and listening strategies to make literary text comprehensible and meaningful.	Comprehension
26	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meanings.	Comprehension
27	MC	1	2	Identify and use reading and listening strategies to make literary text comprehensible and meaningful.	Comprehension
Writing					
1	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Phonemic Understanding
2	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Phonemic Understanding
3	MC	1	3	Apply self-monitoring and self-correcting strategies, using established criteria for effective oral and written presentation, to adjust presentation and language production to effectively express opinions and evaluations.	Mechanics & Structure
4	MC	1	3	Apply self-monitoring and self-correcting strategies, using established criteria for effective oral and written presentation, to adjust presentation and language production to effectively express opinions and evaluations.	Mechanics & Structure
5	MC	1	1	Make and support inferences about information and ideas with reference to features in oral and written text.	Mechanics & Structure

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 7–8**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
6	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
7	MC	1	3	Evaluate students' own and others' work individually and collaboratively, on the basis of a variety of criteria.	Mechanics & Structure
8	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
9	MC	1	4	Discover alternative ways of saying things in social and classroom interactions.	Mechanics & Structure
10	MC	1	4	Discover alternative ways of saying things in social and classroom interactions.	Mechanics & Structure
11	MC	1	4	Use appropriate vocabulary, expressions, language, routines, and interaction styles for various audiences and formal and informal social or school situations, noticing how intention is realized through language.	Mechanics & Structure
12	MC	1	4	Use appropriate vocabulary, expressions, language, routines, and interaction styles for various audiences and formal and informal social or school situations, noticing how intention is realized through language.	Mechanics & Structure
13	MC	1	4	Use appropriate vocabulary, expressions, language, routines, and interaction styles for various audiences and formal and informal social or school situations, noticing how intention is realized through language.	Mechanics & Structure
14	MC	1	4	Discover alternative ways of saying things in social and classroom interactions.	Mechanics & Structure
15	MC	1	4	Discover alternative ways of saying things in social and classroom interactions.	Mechanics & Structure
16	CR	2	1	Formulate, ask, and respond to various question forms to obtain, clarify, and extend information and meaning.	Pre-Writing
17	CR	2	1	Formulate, ask, and respond to various question forms to obtain, clarify, and extend information and meaning.	Pre-Writing

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 7–8**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
18	CR	2	1	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences, supporting positions with well-developed arguments.	Pre-Writing
19	ER	4	3	Speak and write, using the conventions and features of American English, to effectively influence and audience (e.g., to persuade, negotiate, argue).	Writing

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grades 9–12**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
1	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Sentence Completion
2	SS	2	1	Apply learning strategies to examine, interpret, analyze, synthesize, and evaluate a variety of materials.	Sentence Completion
3	SS	2	1	Convey and organize information, using facts, details, illustrative examples, and a variety of patterns and structures.	Sentence Completion
4	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Sentence Completion
5	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Sentence Completion
6	SE	4	1	Read, gather, view, listen to, organize, discuss, interpret, and analyze information related to academic content areas from various sources.	Storytelling
7	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Picture Description
8	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Picture Description
9	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Picture Description
10	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Picture Description
11	SS	2	4	Explain actions, choices, and decisions in social and academic situations.	Picture Description

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 9–12

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Speaking					
12	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
13	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
14	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
15	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
16	SS	2	4	Request and provide information and assistance, orally or in writing, for personal, social, and academic purposes.	Social Interaction
Listening					
1	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
2	MC	1	2	Read aloud with confidence, accuracy, fluency, and expression to demonstrate understanding and to convey an interpretation of meaning.	Word/Sentence Comprehension
3	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Comprehension
4	MC	1	2	Apply reading and listening strategies to make literary texts comprehensible and meaningful.	Comprehension of Conversational Language
5	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Comprehension of Conversational Language
6	MC	1	3	Apply learning strategies to examine, interpret, analyze, synthesize, and evaluate a variety of materials.	Comprehension of Conversational Language
7	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Comprehension of Conversational Language
8	MC	1	5	Demonstrate an understanding of cultural and language patterns and norms in American English, including different regional and social varieties of English, and identify and interpret how these patterns and norms are used.	Comprehension of Conversational Language

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 9–12

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
9	MC	1	5	Demonstrate an understanding of cultural and language patterns and norms in American English, including different regional and social varieties of English, and identify and interpret how these patterns and norms are used.	Comprehension of Conversational Language
10	MC	1	1	Apply learning strategies to examine, interpret, analyze, synthesize, and evaluate a variety of materials.	Comprehension of Conversational Language
11	MC	1	3	Apply learning strategies to examine, interpret, analyze, synthesize, and evaluate a variety of materials.	Comprehension of Conversational Language
12	MC	1	5	Demonstrate an understanding of a broad range of U.S. cultural and political referents through institutions, functions, and processes at the local and national levels, and compare/contrast these with parallels in the students' native communities.	Comprehension of Conversational Language
13	MC	1	5	Demonstrate an understanding of a broad range of U.S. cultural and political referents through institutions, functions, and processes at the local and national levels, and compare/contrast these with parallels in the students' native communities.	Comprehension of Conversational Language
14	MC	1	1	Make and support inferences about information and ideas with references to features in oral and written text.	Comprehension of Conversational Language
15	MC	1	5	Identify and use listening strategies to make text comprehensible and meaningful.	Comprehension of Conversational Language
16	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Task-based Listening
17	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Task-based Listening
18	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Task-based Listening
19	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Task-based Listening
20	MC	1	4	Listen attentively, take turns speaking, and build on other's ideas when engaged in pair, group, or full-class discussions on personal, social, community, and academic topics.	Task-based Listening

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 9–12

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Listening					
21	MC	1	4	Listen attentively, take turns speaking, and build on other's ideas when engaged in pair, group, or full-class discussions on personal, social, community, and academic topics.	Task-based Listening
22	MC	1	4	Follow oral and written directions to participate in classroom activities, and provide directions to peers in selected interactions.	Task-based Listening
23	MC	1	1	Distinguish between fact and opinion, relevant and irrelevant information, and exclude nonessential information in oral and written presentations.	Task-based Listening
24	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Task-based Listening
25	MC	1	1	Read, gather, view, listen to, organize, discuss, interpret, and analyze information related to academic content areas from various sources.	Task-based Listening
Reading					
1	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Reading
2	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Reading
3	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Word/Sentence Reading
4	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
5	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Comprehension
6	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
7	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Comprehension
8	MC	1	1	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students' own experiences.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 9–12

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
9	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
10	MC	1	1	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students' own experiences.	Comprehension
11	MC	1	1	Identify and use reading and listening strategies to make text comprehensible and meaningful.	Comprehension
12	MC	1	1	Make and support inferences about information and ideas with references to features in oral and written text.	Comprehension
13	MC	1	2	Apply reading strategies to make literary text comprehensible and meaningful.	Comprehension
14	MC	1	2	Apply reading strategies to make literary text comprehensible and meaningful.	Comprehension
15	MC	1	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences; justify and explain the rationale for positions, using persuasive language, tone, evidence, and well-developed arguments.	Comprehension
16	MC	1	2	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students and experiences.	Comprehension
17	MC	1	2	Make predictions, inferences, and deductions, and describe different levels of meaning of literary works presented orally and in written form, including literal and implied meaning.	Comprehension
18	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
19	MC	1	1	Identify and use reading strategies to make text comprehensible and meaningful.	Comprehension
20	MC	1	3	Recognize and communicate personal and multiple points of view within and among groups, in discussing, interpreting, and evaluating, information;; make inferences about a writer's or speaker's point of view.	Comprehension
21	MC	1	3	Apply learning strategies to examine, interpret, analyze, synthesize, and evaluate a variety of materials.	Comprehension

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 9–12

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Reading					
22	MC	1	3	Apply learning strategies to examine, interpret, analyze, synthesize, and evaluate a variety of materials.	Comprehension
23	MC	1	1	Apply learning strategies to acquire information and make texts comprehensible and meaningful.	Comprehension
24	MC	1	2	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students' own experiences.	Comprehension
25	MC	1	2	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students' own experiences.	Comprehension
26	MC	1	2	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students' own experiences.	Comprehension
27	MC	1	2	Locate and identify a wide range of significant literary elements and techniques in texts and use those elements to interpret the work, comparing and contrasting the work to other works and to students' own experiences.	Comprehension
Writing					
1	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Phonemic Understanding
2	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Phonemic Understanding
3	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
4	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure

A.1: 2008 NYSESLAT Operational Test Information (Continued)**Grade 9–12**

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
5	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
6	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
7	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
8	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
9	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
10	MC	1	5	Demonstrate understanding of cultural and language patterns and norms in American English, including different regional and social varieties of English, and identify and interpret how these patterns and norms are used.	Mechanics & Structure
11	MC	1	1	Convey information and ideas through written language, using conventions and features of American English appropriate to audience and purpose.	Mechanics & Structure
12	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
13	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure

A.1: 2008 NYSESLAT Operational Test Information (Continued)
Grades 9–12

Modality / Position	Item Type	Score Point	Learning Standard	Performance Indicator	Cluster
Writing					
14	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
15	MC	1	1	Apply self-monitoring and self-correcting strategies for accurate language production and oral and written presentation, using established criteria for effective presentation of information.	Mechanics & Structure
16	CR	2	1	Use the process of prewriting, drafting, revising, peer editing, and proofreading (the "writing process") to produce well-constructed informational texts.	Pre-Writing
17	CR	2	1	Use the process of prewriting, drafting, revising, peer editing, and proofreading (the "writing process") to produce well-constructed informational texts.	Pre-Writing
18	CR	2	1	Use the process of prewriting, drafting, revising, peer editing, and proofreading (the "writing process") to produce well-constructed informational texts.	Pre-Writing
19	ER	4	3	Develop and present clear interpretations, analyses, and evaluations of issues, ideas, texts, and experiences; justify and explain the rationale for positions, using persuasive language, tone, evidence, and well-developed arguments.	Writing

A.2: Item Specification**LISTENING: Word/Sentence Comprehension, grades K–1**

The test taker must choose which of three letters represents the first sound in a word. These items measure phonemic discrimination, and are designed especially to test students who are just beginning to learn the sound system in English.

Item Component	Description of Component
Stimulus	--
Stem	closed stem question: “What is the first sound in the word _____?”
Answer options	3 answer options consisting of 3 individual letter graphics
Graphic	--

LISTENING: Word/Sentence Comprehension, all grades

The test taker hears a question and must choose which of three small graphics represents the correct answer to the question. These items measure comprehension of words, phrases, and sentences, and are designed especially to test students at lower levels of proficiency.

Item Component	Description of Component
Stimulus	--
Stem	closed stem question, maximum 15 words: “Which picture shows _____?” ; “Which girl is _____?” ; “Which building is where _____?” ; etc.
Answer options	3 answer options consisting of 3 small individual graphics lettered A–C
Graphic	--

A.2: Item Specification (Continued)**LISTENING: Comprehension of Conversational Language, all grades**

The test taker listens to someone speaking (a monologue) in a situation where a person would naturally be speaking without expecting a response from the listener, e.g., a teacher talking to a class, someone making an announcement over a loudspeaker, or someone briefly describing an event. These items measure comprehension of main ideas and details and the ability to make inferences. The language tested should simulate authentic conversational English. The language level should be at the upper level of the grade span.

Item Component	Description of Component
Stimulus	simulated authentic conversation with one person speaking; 20–30 words (grades K–1), 40–50 words (grades 2–4), 50–60 words (grades 5–8), 55–70 words (grades 9–12); there is one item per stimulus (grades K–6) or two items per stimulus (grades 7–12)
Stem	closed stem question, maximum 15 words
Answer options	3 answer options consisting of 3 small individual graphics lettered A–C (grades K–4) or 4 text answer options of one to eight words (grades 2–12; both formats are used in grades 2–4)
Graphic	--

LISTENING: Synthesizing Information (Task-based Listening), grades 2–12

The test taker is required to perform—through imagined manipulation of the graphics provided—real-world tasks. The test taker must comprehend discrete information and details and then synthesize the information to perform the tasks. The language tested should simulate authentic conversational English. The language level should be at the upper level of the grade span.

Item Component	Description of Component
Advance organizer	1–2 sentence description of an authentic context for the set of items; maximum 25 words; description will appear in test booklet with a large overview graphic depicting the scenario
Stimulus	simulated authentic conversation with one person speaking; 40–50 words (grades 2–4), 50–60 words (grades 5–8), 55–70 words (grades 9–12), with distractor material embedded; there is one item per stimulus
Stem	closed stem question, maximum 15 words

A.2: Item Specification (Continued)**LISTENING: Synthesizing Information (Task-based Listening), grades 2–12**

The test taker is required to perform—through imagined manipulation of the graphics provided—real-world tasks. The test taker must comprehend discrete information and details and then synthesize the information to perform the tasks. The language tested should simulate authentic conversational English. The language level should be at the upper level of the grade span.

Item Component	Description of Component
Answer options	4 answer options consisting of either 4 small individual graphics lettered A–D or 1 large graphic with 4 options lettered A–D
Graphic	large overview graphic depicting the scenario and containing elements of the items

READING: Word Reading, grades K–1

The test taker reads a question, looks at a small graphic, and must choose which of three words correctly identifies the graphic. These items measure word recognition skills. This item type is especially designed to test students at lower levels of proficiency.

Item Component	Description of Component
Stimulus	graphic (below)
Stem	closed stem question, maximum 10 words: “What do you see?” and “What is the boy doing?” (grades K–1); “Which word tells what is in the picture?” and “Which word tells what the girl is holding?” (grades 2–4); etc.
Answer options	3 answer options consisting of 1 word each
Graphic	graphic depicting correct answer option

A.2: Item Specification (Continued)**READING: Sentence Reading, grades K–1**

The test taker reads a question that includes a descriptive phrase, or several descriptive sentences followed by a question, and must choose which of three graphics correctly represents what is described. These items measure basic phrase and sentence comprehension.

Item Component	Description of Component
Stimulus	(optional) description of context with distractor material embedded; maximum 25 words
Stem	closed stem question, maximum 10 words: “Which one tells you _____?”; “Which one can you _____?”; etc.
Answer options	3 answer options consisting of 3 small individual graphics
Graphic	--

READING: Short Passage with Question, grades K–1

The test taker reads a brief passage and answers one question about the passage. These items measure comprehension of main ideas and details and the ability to make inferences.

Item Component	Description of Component
Stimulus	fictional, descriptive, informational, or functional passage; maximum 30 words
Stem	closed stem question, maximum 10 words
Answer options	3 answer options consisting of 3 small individual graphics
Graphic	--

A.2: Item Specification (Continued)**READING: Word/Sentence Reading, grades 2–12**

The test taker reads a question that includes a key word or a descriptive phrase, or several descriptive sentences followed by a question, and must choose which of three graphics correctly represents what is named or described. These items measure word recognition skills and basic phrase and sentence comprehension.

Item Component	Description of Component
Stimulus	(optional) description of context with distractor material embedded; maximum 25 words
Stem	closed stem question, maximum 10 words: “Which picture shows _____?”; “Which person is _____?”; etc.
Answer options	3 answer options consisting of small individual graphics
Graphic	--

READING: Comprehension, grades 2–12

The test taker reads a passage and answers several questions about the passage. These items measure comprehension of main ideas and details, the ability to make inferences, literary analysis skills, the ability to understand how and why information is organized in a passage, and other typical reading comprehension skills.

Item Component	Description of Component
Stimulus	fictional, descriptive, informational, or functional passage; maximum 200 words (grades 2–4), 250 words (grades 5–8), or 350 words (grades 9–12)
Stem	closed stem question, maximum 20 words
Answer options	4 answer options consisting of 1 word, phrase, or sentence each, maximum 15 words
Graphic	--

A.2: Item Specification (Continued)**WRITING CONVENTIONS: Phonemic Understanding, grades K–1**

The test taker listens to a question, looks at a small graphic, and must choose which of three letters or letter blends correctly relates to the graphic. These items measure understanding of phonemes as they relate to writing. This item type is especially designed to test students at beginning levels of proficiency, who often read and write based on phonics rules.

Item Component	Description of Component
Stimulus	--
Stem	closed stem question: “Which letter(s) begin(s)/end(s) the word _____?”
Answer options	3 answer options consisting of 1 letter each or 1 letter blend each
Graphic	graphic depicting the word that begins or ends with the correct answer option

WRITING CONVENTIONS: Phonemic Understanding, grades 2–12

The test taker reads a question, looks at a small graphic, and must choose which of three words correctly identifies the graphic. These items measure understanding of phonemes as they relate to writing. This item type is especially designed to test students at lower levels of proficiency, who often read and write based on phonics rules.

Item Component	Description of Component
Stimulus	--
Stem	closed stem question: “Which word goes with the picture?”
Answer options	3 answer options consisting of 1 word each
Graphic	graphic depicting correct answer option

A.2: Item Specification (Continued)**WRITING CONVENTIONS: Mechanics and Structure Type 1, grades 2–12**

The test taker must choose which of the options is a correct sentence. These items measure understanding of sentence-level grammar and other writing conventions in English.

Item Component	Description of Component
Stimulus	--
Stem	closed stem question: “Which sentence is correct?”
Answer options	3 answer options (grades K–1) or 4 answer options (grades 2–12) consisting of 1 sentence (or sentence fragment) each, maximum 20 words
Graphic	--

WRITING CONVENTIONS: Mechanics and Structure Type 2, grades 2–12

The test taker must determine if the underlined portion of the stimulus sentence is correct as is or can be corrected by replacing it with one of three answer options. These items measure understanding of sentence-level grammar and other writing conventions in English.

Item Component	Description of Component
Stimulus	1–2 sentences with part of the sentence underlined; maximum 15 words (grades 2–8) or 25 words (grades 9–12)
Stem	closed stem question: “Which answer is correct?”
Answer options	4 answer options consisting of 3 phrases to replace underlined part of stimulus and 1 “Correct as is” option
Graphic	--

WRITING: Sentence Copying, grades K–1

The test taker must copy a full sentence. (The sentence may be a question.) These items measure understanding of basic mechanical skills.

Item Component	Description of Component
Prompt	a complete sentence five to seven words in length
Graphic	--

A.2: Item Specification (Continued)**WRITING: Letter Writing, grades K–1**

The test taker must write a spoken letter. These items measure understanding of basic mechanical skills.

Item Component	Description of Component
Prompt	a word that starts with the letter to be written
Graphic	--

WRITING: Word Writing, grades K–1

The test taker must write a word that is dictated. Word dictations are accompanied by a graphic representation of the dictated word. These items measure understanding of basic mechanical skills.

Item Component	Description of Component
Prompt	a word that can be clearly represented in graphic form
Graphic	graphic depicting the dictated word

WRITING: Sentence Writing, grades K–1

The test taker must write a sentence that is dictated. (The sentence may be a question.) These items measure understanding of basic mechanical skills.

Item Component	Description of Component
Prompt	a complete sentence four to six words in length
Graphic	--

A.2: Item Specification (Continued)**PRE-WRITING: grades 2–12**

The test taker briefly responds to three short questions related to a subsequent Writing item in order to generate ideas for the Writing item.

Item Component	Description of Component
Prompt	3 questions that relate to the topic of the subsequent Writing item
Graphic	--

WRITING: Extended Response: Description and/or Narrative, grades K–2

The test taker describes or tells a story about a picture. This item measures the ability to use vocabulary, grammar, features of extended discourse, and other writing conventions correctly and appropriately in order to describe or to tell a story.

Item Component	Description of Component
Prompt	graphic and directions: “Look at the picture. Write about what you see in the picture. Tell a story about this picture.”
Graphic	1 large graphic (drawing for K–1, photograph for 2–6)

WRITING: Extended Response: Exposition, grades 2–12

The test taker compares and/or discusses activities of a particular type. This item measures the ability to use vocabulary, grammar, features of extended discourse, and other writing conventions correctly and appropriately to write an expository essay.

Item Component	Description of Component
Prompt	graphics and directions: “Write about Write an essay about”
Graphic	2 graphics (photographs) depicting related activities or situations

A.2: Item Specification (Continued)**SPEAKING: Repeat/Read Aloud, all grades**

The test taker hears and reads a word, phrase, or sentence and then repeats it. These items measure pronunciation and fluency.

Item Component	Description of Component
Prompt	a word, phrase, or sentence, one to six words in length
Graphic	--

SPEAKING: Sentence Completion, all grades

The test taker hears and reads the beginning of a sentence, and must complete the sentence based on a scenario depicted in an accompanying graphic. These items measure the ability to use vocabulary and grammar correctly and appropriately.

Item Component	Description of Component
Prompt	graphic and beginning of a sentence, maximum 10 words
Graphic	graphic depicting a recognizable scene or activity

SPEAKING: Story-Telling, all grades

The test taker must present a brief narrative based on three graphics that show a sequence of events. This item measures pronunciation, intonation, rhythm, fluency, and the ability to use vocabulary, grammar, and discourse organizational features correctly and appropriately.

Item Component	Description of Component
Prompt	graphics
Graphic	3 sequenced graphics labeled First (1), Next (2), Last (3)

A.2: Item Specification (Continued)**SPEAKING: Social Interaction, all grades**

The test taker responds to a question or statement as though in an actual conversation. These items measure appropriateness of response, as well as pronunciation, intonation, rhythm, fluency, and the ability to use vocabulary and grammar correctly.

Item Component	Description of Component
Prompt	a question or statement, maximum 10 words, requiring a rejoinder
Graphic	--

APPENDIX B: ITEM LEVEL STATISTICS BY GRADE SPAN

B.1: Kindergarten–Grade 1

Listening and Speaking

	Item Number	Item Format	Max Points	N-count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
LI	1	MC	1	49918	0	75	23	2	0	0	0.75	0.16
	2	MC	1	49918	0	3	3	94	0	1	0.94	0.43
	3	MC	1	49918	0	97	1	2	0	1	0.97	0.35
	4	MC	1	49918	0	95	2	2	0	0	0.95	0.31
	5	MC	1	49918	0	5	93	2	0	1	0.93	0.47
	6	MC	1	49918	0	88	7	4	0	1	0.88	0.43
	7	MC	1	49918	0	4	2	94	0	0	0.94	0.47
	8	MC	1	49918	0	2	5	93	0	0	0.93	0.37
	9	MC	1	49918	0	2	94	3	0	0	0.94	0.38
	10	MC	1	49918	0	8	2	89	0	0	0.89	0.44
	11	MC	1	49918	0	80	11	8	0	1	0.80	0.36
	12	MC	1	49918	0	22	73	4	0	1	0.73	0.34
	13	MC	1	49918	0	87	12	1	0	0	0.87	0.24
	14	MC	1	49918	0	16	83	1	0	0	0.83	0.43
	15	MC	1	49918	0	3	95	1	0	0	0.95	0.36
	16	MC	1	49918	0	97	1	2	0	1	0.97	0.29
	17	MC	1	49918	0	12	87	1	0	0	0.87	0.41
	18	MC	1	49918	0	14	1	84	0	0	0.84	0.30
	19	MC	1	49918	0	91	5	4	0	1	0.91	0.39
	20	MC	1	49918	0	10	6	84	0	1	0.84	0.50
	21	MC	1	49918	0	80	12	7	0	1	0.80	0.25
	22	MC	1	49918	0	8	18	74	0	1	0.74	0.34
	23	MC	1	49918	0	7	84	8	0	1	0.84	0.38
	24	MC	1	49918	0	13	30	57	0	1	0.57	0.35
SP	1	SS	2	49918	9	27	64	0	0	0	0.77	0.69
	2	SS	2	49918	7	41	52	0	0	0	0.72	0.70
	3	SS	2	49918	7	23	70	0	0	0	0.82	0.66
	4	SS	2	49918	8	41	50	0	0	0	0.71	0.68
	5	SS	2	49918	5	37	58	0	0	0	0.76	0.69
	6	SE	4	49918	5	9	25	35	26	0	0.67	0.82
	7	SS	2	49918	4	25	71	0	0	0	0.83	0.74
	8	SS	2	49918	5	32	63	0	0	0	0.79	0.72
	9	SS	2	49918	5	36	59	0	0	0	0.77	0.74
	10	SS	2	49918	6	42	52	0	0	0	0.73	0.70
	11	SS	2	49918	5	33	63	0	0	0	0.79	0.75
	12	SS	2	49918	6	12	82	0	0	0	0.88	0.70
	13	SS	2	49918	12	18	70	0	0	0	0.79	0.69
	14	SS	2	49918	6	7	87	0	0	0	0.90	0.69
	15	SS	2	49918	14	27	59	0	0	0	0.73	0.69
	16	SS	2	49918	7	32	61	0	0	0	0.77	0.69

Note: The data file used in Tables B.1–B.5 was based on the final research file (N=198,969) after cleaning (removal of duplicate cases, off-level cases, and all records with Strand Raw Score = 0 or > 900).

B.1: Kindergarten–Grade 1**Reading and Writing**

	Item Number	Item Format	Max Points	N- count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
RD	1	MC	1	49900	0	89	7	3	0	1	0.89	0.42
	2	MC	1	49900	0	6	2	91	0	0	0.91	0.47
	3	MC	1	49900	0	12	83	4	0	0	0.83	0.55
	4	MC	1	49900	0	22	19	58	0	1	0.58	0.53
	5	MC	1	49900	0	20	75	4	0	1	0.75	0.55
	6	MC	1	49900	0	88	7	5	0	1	0.88	0.44
	7	MC	1	49900	0	21	73	5	0	1	0.73	0.47
	8	MC	1	49900	0	85	9	5	0	1	0.85	0.42
	9	MC	1	49900	0	65	24	11	0	1	0.65	0.38
	10	MC	1	49900	0	15	75	9	0	1	0.75	0.58
	11	MC	1	49900	0	27	14	59	0	1	0.59	0.61
	12	MC	1	49900	0	17	72	9	0	1	0.72	0.44
	13	MC	1	49900	0	64	23	11	0	2	0.64	0.49
	14	MC	1	49900	0	13	38	47	0	2	0.47	0.44
	15	MC	1	49900	0	25	60	13	0	2	0.60	0.37
WR	1	MC	1	49900	0	89	7	3	0	1	0.89	0.39
	2	MC	1	49900	0	5	4	90	0	1	0.90	0.48
	3	MC	1	49900	0	6	88	6	0	1	0.88	0.51
	4	MC	1	49900	0	3	3	93	0	1	0.93	0.46
	5	MC	1	49900	0	4	92	3	0	1	0.92	0.47
	6	MC	1	49900	0	88	4	8	0	1	0.88	0.36
	7	CR	2	49900	3	45	52	0	0	0	0.75	0.48
	8	CR	2	49900	3	39	58	0	0	0	0.77	0.48
	9	CR	2	49900	5	4	91	0	0	0	0.93	0.47
	10	CR	2	49900	5	3	93	0	0	0	0.94	0.46
	11	CR	2	49900	15	28	57	0	0	0	0.71	0.73
	12	CR	2	49900	13	45	42	0	0	0	0.64	0.73
	13	CR	2	49900	28	31	40	0	0	0	0.56	0.84
	14	CR	2	49900	29	30	41	0	0	0	0.56	0.85
	15	ER	2	49900	36	31	33	0	0	0	0.48	0.81

B.2: Grade 2–Grade 4**Listening and Speaking**

	Item Number	Item Format	Max Points	N- count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
LI	1	MC	1	59189	0	2	92	6	0	0	0.92	0.36
	2	MC	1	59189	0	91	5	4	0	0	0.91	0.39
	3	MC	1	59189	0	96	3	1	0	0	0.96	0.51
	4	MC	1	59189	0	3	95	2	0	0	0.95	0.44
	5	MC	1	59189	0	6	12	82	0	0	0.82	0.29
	6	MC	1	59189	0	13	81	6	0	0	0.81	0.30
	7	MC	1	59189	0	73	19	7	0	0	0.73	0.36
	8	MC	1	59189	0	3	2	95	0	0	0.95	0.46
	9	MC	1	59189	0	94	3	3	0	0	0.94	0.36
	10	MC	1	59189	0	70	15	15	0	0	0.70	0.26
	11	MC	1	59189	0	5	4	4	87	0	0.87	0.43
	12	MC	1	59189	0	72	11	5	11	1	0.72	0.42
	13	MC	1	59189	0	4	10	3	83	0	0.83	0.43
	14	MC	1	59189	0	16	6	61	16	1	0.61	0.38
	15	MC	1	59189	0	7	11	76	6	0	0.76	0.42
	16	MC	1	59189	0	5	72	11	11	1	0.72	0.42
	17	MC	1	59189	0	7	10	64	19	1	0.64	0.36
	18	MC	1	59189	0	5	4	31	60	1	0.60	0.22
	19	MC	1	59189	0	9	6	9	76	1	0.76	0.32
	20	MC	1	59189	0	10	2	86	2	0	0.86	0.31
	21	MC	1	59189	0	82	5	4	7	1	0.82	0.35
	22	MC	1	59189	0	7	2	2	88	1	0.88	0.44
	23	MC	1	59189	0	1	92	4	2	1	0.92	0.34
	24	MC	1	59189	0	2	10	81	5	1	0.81	0.60
SP	1	SS	2	59189	6	23	72	0	0	0	0.83	0.73
	2	SS	2	59189	4	19	77	0	0	0	0.86	0.68
	3	SS	2	59189	3	12	85	0	0	0	0.91	0.73
	4	SS	2	59189	2	11	87	0	0	0	0.92	0.74
	5	SS	2	59189	2	10	88	0	0	0	0.93	0.67
	6	SE	4	59189	3	3	17	39	38	0	0.76	0.80
	7	SS	2	59189	6	28	66	0	0	0	0.80	0.72
	8	SS	2	59189	3	21	76	0	0	0	0.86	0.73
	9	SS	2	59189	4	31	65	0	0	0	0.81	0.71
	10	SS	2	59189	3	21	76	0	0	0	0.87	0.70
	11	SS	2	59189	6	37	57	0	0	0	0.76	0.68
	12	SS	2	59189	5	13	81	0	0	0	0.88	0.72
	13	SS	2	59189	6	11	83	0	0	0	0.89	0.73
	14	SS	2	59189	6	17	77	0	0	0	0.86	0.73
	15	SS	2	59189	3	9	88	0	0	0	0.93	0.67
	16	SS	2	59189	6	13	81	0	0	0	0.88	0.66

B.2: Grade 2–Grade 4**Reading and Writing**

	Item Number	Item Format	Max Points	N- count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
RD	1	MC	1	59179	0	9	3	88	0	0	0.88	0.46
	2	MC	1	59179	0	2	96	1	0	0	0.96	0.30
	3	MC	1	59179	0	94	3	2	0	0	0.94	0.47
	4	MC	1	59179	0	3	4	92	0	0	0.92	0.45
	5	MC	1	59179	0	91	4	4	0	0	0.91	0.40
	6	MC	1	59179	0	2	91	6	0	0	0.91	0.47
	7	MC	1	59179	0	5	3	92	0	0	0.92	0.51
	8	MC	1	59179	0	87	2	3	6	1	0.87	0.48
	9	MC	1	59179	0	9	7	19	63	1	0.63	0.40
	10	MC	1	59179	0	7	64	7	21	1	0.64	0.54
	11	MC	1	59179	0	29	37	22	10	1	0.37	0.26
	12	MC	1	59179	0	27	23	44	6	1	0.44	0.38
	13	MC	1	59179	0	6	4	6	83	1	0.83	0.52
	14	MC	1	59179	0	9	6	72	13	1	0.72	0.53
	15	MC	1	59179	0	8	6	5	80	1	0.80	0.64
	16	MC	1	59179	0	77	6	10	6	1	0.77	0.56
	17	MC	1	59179	0	59	27	6	8	1	0.59	0.42
	18	MC	1	59179	0	12	58	11	18	1	0.58	0.53
	19	MC	1	59179	0	10	10	10	69	1	0.69	0.47
	20	MC	1	59179	0	15	7	12	64	1	0.64	0.55
	21	MC	1	59179	0	6	69	15	9	1	0.69	0.59
	22	MC	1	59179	0	8	14	7	70	1	0.70	0.55
	23	MC	1	59179	0	69	6	15	9	1	0.69	0.55
	24	MC	1	59179	0	12	12	61	14	1	0.61	0.49
WR	1	MC	1	59179	0	8	80	12	0	0	0.80	0.47
	2	MC	1	59179	0	97	2	1	0	0	0.97	0.36
	3	MC	1	59179	0	13	7	79	0	0	0.79	0.48
	4	MC	1	59179	0	83	9	8	0	0	0.83	0.47
	5	MC	1	59179	0	6	8	7	79	0	0.79	0.62
	6	MC	1	59179	0	58	8	12	21	1	0.58	0.41
	7	MC	1	59179	0	7	4	85	4	0	0.85	0.60
	8	MC	1	59179	0	26	64	4	5	1	0.64	0.50
	9	MC	1	59179	0	8	16	7	69	1	0.69	0.59
	10	MC	1	59179	0	27	11	5	56	1	0.56	0.50
	11	MC	1	59179	0	4	6	84	5	1	0.84	0.52
	12	MC	1	59179	0	4	83	7	5	1	0.83	0.51
	13	CR	2	59179	8	14	79	0	0	0	0.85	0.65
	14	CR	2	59179	9	20	71	0	0	0	0.81	0.69
	15	CR	2	59179	19	17	64	0	0	0	0.73	0.65
	16	ER	4	59179	11	23	36	23	7	0	0.48	0.75

B.3: Grade 5–Grade 6

Listening and Speaking

	Item Number	Item Format	Max Points	N-count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
LI	1	MC	1	26011	0	1	4	94	0	0	0.94	0.56
	2	MC	1	26011	0	91	8	2	0	0	0.91	0.44
	3	MC	1	26011	0	14	70	16	0	0	0.70	0.45
	4	MC	1	26011	0	4	2	93	2	0	0.93	0.54
	5	MC	1	26011	0	2	2	3	92	0	0.92	0.47
	6	MC	1	26011	0	87	6	4	3	0	0.87	0.53
	7	MC	1	26011	0	4	3	4	88	0	0.88	0.63
	8	MC	1	26011	0	13	73	10	3	0	0.73	0.32
	9	MC	1	26011	0	4	8	8	79	0	0.79	0.44
	10	MC	1	26011	0	3	89	4	4	0	0.89	0.64
	11	MC	1	26011	0	12	75	8	5	0	0.75	0.39
	12	MC	1	26011	0	68	11	17	4	0	0.68	0.30
	13	MC	1	26011	0	64	6	18	11	0	0.64	0.45
	14	MC	1	26011	0	3	6	11	79	0	0.79	0.49
	15	MC	1	26011	0	12	12	64	11	0	0.64	0.36
	16	MC	1	26011	0	26	5	62	6	0	0.62	0.35
	17	MC	1	26011	0	2	90	5	2	0	0.90	0.56
	18	MC	1	26011	0	87	4	5	4	0	0.87	0.53
	19	MC	1	26011	0	3	3	88	5	0	0.88	0.49
	20	MC	1	26011	0	13	65	6	16	0	0.65	0.40
	21	MC	1	26011	0	22	26	1	50	0	0.50	0.29
	22	MC	1	26011	0	2	1	14	83	0	0.83	0.36
	23	MC	1	26011	0	16	65	10	9	0	0.65	0.22
	24	MC	1	26011	0	75	7	10	7	0	0.75	0.37
	25	MC	1	26011	0	7	6	85	2	0	0.85	0.50
SP	1	SS	2	26011	5	19	77	0	0	0	0.86	0.78
	2	SS	2	26011	5	22	73	0	0	0	0.84	0.77
	3	SS	2	26011	4	22	74	0	0	0	0.85	0.75
	4	SS	2	26011	4	20	76	0	0	0	0.86	0.68
	5	SS	2	26011	8	21	71	0	0	0	0.81	0.76
	6	SE	4	26011	3	4	14	33	46	0	0.79	0.83
	7	SS	2	26011	6	21	74	0	0	0	0.84	0.77
	8	SS	2	26011	4	17	79	0	0	0	0.87	0.79
	9	SS	2	26011	4	20	76	0	0	0	0.86	0.79
	10	SS	2	26011	4	21	76	0	0	0	0.86	0.77
	11	SS	2	26011	5	23	72	0	0	0	0.83	0.77
	12	SS	2	26011	4	12	84	0	0	0	0.90	0.70
	13	SS	2	26011	5	10	85	0	0	0	0.90	0.76
	14	SS	2	26011	6	7	86	0	0	0	0.90	0.78
	15	SS	2	26011	12	17	71	0	0	0	0.80	0.73
	16	SS	2	26011	11	21	69	0	0	0	0.79	0.77

B.3: Grade 5–Grade 6

Reading and Writing

	Item Number	Item Format	Max Points	N-count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
RD	1	MC	1	26010	0	87	4	9	0	0	0.87	0.44
	2	MC	1	26010	0	3	94	3	0	0	0.94	0.43
	3	MC	1	26010	0	7	7	86	0	0	0.86	0.39
	4	MC	1	26010	0	3	82	3	12	0	0.82	0.37
	5	MC	1	26010	0	4	3	87	5	0	0.87	0.52
	6	MC	1	26010	0	7	8	9	75	0	0.75	0.58
	7	MC	1	26010	0	13	76	5	6	0	0.76	0.57
	8	MC	1	26010	0	19	6	9	66	0	0.66	0.37
	9	MC	1	26010	0	12	4	75	8	0	0.75	0.59
	10	MC	1	26010	0	80	6	10	3	0	0.80	0.52
	11	MC	1	26010	0	8	8	67	17	0	0.67	0.47
	12	MC	1	26010	0	70	13	8	9	0	0.70	0.56
	13	MC	1	26010	0	9	23	8	59	0	0.59	0.40
	14	MC	1	26010	0	73	11	4	12	0	0.73	0.56
	15	MC	1	26010	0	5	86	5	4	0	0.86	0.55
	16	MC	1	26010	0	79	6	6	9	0	0.79	0.58
	17	MC	1	26010	0	29	9	55	6	0	0.55	0.23
	18	MC	1	26010	0	27	13	15	45	0	0.45	0.41
	19	MC	1	26010	0	12	6	74	7	0	0.74	0.30
	20	MC	1	26010	0	7	11	79	3	0	0.79	0.50
	21	MC	1	26010	0	20	73	4	3	0	0.73	0.58
	22	MC	1	26010	0	64	7	15	14	0	0.64	0.54
	23	MC	1	26010	0	14	56	21	9	0	0.56	0.45
	24	MC	1	26010	0	10	35	17	37	0	0.37	0.22
	25	MC	1	26010	0	80	8	5	7	0	0.80	0.41
	26	MC	1	26010	0	6	47	32	15	0	0.47	0.33
	27	MC	1	26010	0	10	8	9	72	0	0.72	0.45
WR	1	MC	1	26010	0	9	87	4	0	0	0.87	0.47
	2	MC	1	26010	0	6	4	90	0	0	0.90	0.42
	3	MC	1	26010	0	49	26	9	15	0	0.49	0.38
	4	MC	1	26010	0	7	8	58	27	0	0.58	0.39
	5	MC	1	26010	0	6	2	89	2	0	0.89	0.47
	6	MC	1	26010	0	8	8	5	79	0	0.79	0.51
	7	MC	1	26010	0	7	81	6	6	0	0.81	0.57
	8	MC	1	26010	0	3	14	7	75	0	0.75	0.55
	9	MC	1	26010	0	89	3	6	2	0	0.89	0.50
	10	MC	1	26010	0	9	3	5	83	0	0.83	0.61
	11	MC	1	26010	0	5	5	85	5	0	0.85	0.51
	12	MC	1	26010	0	86	5	4	5	0	0.86	0.55
	13	MC	1	26010	0	5	13	68	13	1	0.68	0.55
	14	MC	1	26010	0	87	3	4	6	1	0.87	0.50
	15	MC	1	26010	0	9	53	5	33	1	0.53	0.37
	16	CR	2	26010	7	18	75	0	0	0	0.84	0.65
	17	CR	2	26010	24	42	35	0	0	0	0.56	0.62
	18	CR	2	26010	36	34	30	0	0	0	0.47	0.58
	19	ER	4	26010	18	31	32	15	5	0	0.40	0.71

B.4: Grade 7–Grade 8

Listening and Speaking

	Item Number	Item Format	Max Points	N-count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
LI	1	MC	1	22868	0	2	3	95	0	0	0.95	0.44
	2	MC	1	22868	0	2	6	92	0	0	0.92	0.42
	3	MC	1	22868	0	84	13	3	0	0	0.84	0.39
	4	MC	1	22868	0	8	17	64	11	0	0.64	0.41
	5	MC	1	22868	0	49	19	21	11	1	0.49	0.33
	6	MC	1	22868	0	6	73	9	11	0	0.73	0.52
	7	MC	1	22868	0	4	13	64	18	0	0.64	0.39
	8	MC	1	22868	0	15	58	10	17	1	0.58	0.35
	9	MC	1	22868	0	14	9	21	55	0	0.55	0.30
	10	MC	1	22868	0	5	11	16	68	0	0.68	0.44
	11	MC	1	22868	0	6	12	62	20	0	0.62	0.44
	12	MC	1	22868	0	18	5	48	28	0	0.48	0.31
	13	MC	1	22868	0	12	73	8	6	0	0.73	0.48
	14	MC	1	22868	0	57	22	14	7	1	0.57	0.35
	15	MC	1	22868	0	26	12	47	14	1	0.47	0.25
	16	MC	1	22868	0	71	11	10	7	0	0.71	0.44
	17	MC	1	22868	0	5	15	78	2	0	0.78	0.39
	18	MC	1	22868	0	5	77	13	5	0	0.77	0.40
	19	MC	1	22868	0	61	11	20	8	0	0.61	0.38
	20	MC	1	22868	0	6	80	4	9	0	0.80	0.58
	21	MC	1	22868	0	70	19	6	5	0	0.70	0.40
	22	MC	1	22868	0	29	59	7	4	0	0.59	0.25
	23	MC	1	22868	0	19	9	66	5	0	0.66	0.41
	24	MC	1	22868	0	19	53	23	4	0	0.53	0.20
	25	MC	1	22868	0	10	5	5	80	0	0.80	0.51
SP	1	SS	2	22868	8	25	67	0	0	0	0.79	0.77
	2	SS	2	22868	7	23	70	0	0	0	0.82	0.79
	3	SS	2	22868	12	22	67	0	0	0	0.78	0.81
	4	SS	2	22868	10	24	66	0	0	0	0.78	0.80
	5	SS	2	22868	9	26	65	0	0	0	0.78	0.77
	6	SE	4	22868	7	8	21	32	32	0	0.69	0.85
	7	SS	2	22868	7	26	67	0	0	0	0.80	0.79
	8	SS	2	22868	6	24	70	0	0	0	0.82	0.78
	9	SS	2	22868	8	22	71	0	0	0	0.81	0.81
	10	SS	2	22868	5	23	72	0	0	0	0.83	0.78
	11	SS	2	22868	6	19	75	0	0	0	0.84	0.79
	12	SS	2	22868	11	23	67	0	0	0	0.78	0.77
	13	SS	2	22868	13	22	65	0	0	0	0.76	0.81
	14	SS	2	22868	7	14	79	0	0	0	0.86	0.74
	15	SS	2	22868	9	17	74	0	0	0	0.83	0.75
	16	SS	2	22868	18	17	65	0	0	0	0.74	0.81

B.4: Grade 7–Grade 8

Reading and Writing

	Item Number	Item Format	Max Points	N-count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
RD	1	MC	1	22865	0	89	9	2	0	0	0.89	0.44
	2	MC	1	22865	0	4	93	3	0	0	0.93	0.39
	3	MC	1	22865	0	89	5	6	0	0	0.89	0.43
	4	MC	1	22865	0	79	7	12	2	0	0.79	0.44
	5	MC	1	22865	0	11	66	9	13	0	0.66	0.50
	6	MC	1	22865	0	66	20	11	3	0	0.66	0.11
	7	MC	1	22865	0	4	14	61	21	0	0.61	0.41
	8	MC	1	22865	0	16	51	14	18	0	0.51	0.56
	9	MC	1	22865	0	10	60	18	12	0	0.60	0.54
	10	MC	1	22865	0	25	14	9	52	0	0.52	0.40
	11	MC	1	22865	0	7	19	57	17	0	0.57	0.46
	12	MC	1	22865	0	48	8	31	13	0	0.48	0.49
	13	MC	1	22865	0	76	11	6	7	0	0.76	0.56
	14	MC	1	22865	0	8	14	10	67	1	0.67	0.48
	15	MC	1	22865	0	57	10	20	12	0	0.57	0.45
	16	MC	1	22865	0	19	12	59	9	0	0.59	0.50
	17	MC	1	22865	0	15	19	12	55	0	0.55	0.48
	18	MC	1	22865	0	52	12	16	19	0	0.52	0.34
	19	MC	1	22865	0	22	14	56	9	0	0.56	0.52
	20	MC	1	22865	0	16	54	10	20	0	0.54	0.54
	21	MC	1	22865	0	17	65	10	7	0	0.65	0.48
	22	MC	1	22865	0	6	7	9	77	0	0.77	0.51
	23	MC	1	22865	0	23	9	54	14	0	0.54	0.48
	24	MC	1	22865	0	26	17	12	45	1	0.45	0.36
	25	MC	1	22865	0	22	26	36	16	0	0.36	0.18
	26	MC	1	22865	0	9	63	19	9	0	0.63	0.51
	27	MC	1	22865	0	22	12	9	57	0	0.57	0.38
WR	1	MC	1	22865	0	7	88	4	0	0	0.88	0.40
	2	MC	1	22865	0	96	2	2	0	0	0.96	0.33
	3	MC	1	22865	0	4	6	9	81	0	0.81	0.55
	4	MC	1	22865	0	17	4	58	21	0	0.58	0.45
	5	MC	1	22865	0	9	78	9	4	0	0.78	0.48
	6	MC	1	22865	0	83	3	9	5	0	0.83	0.54
	7	MC	1	22865	0	56	11	11	22	0	0.56	0.41
	8	MC	1	22865	0	5	25	50	20	0	0.50	0.35
	9	MC	1	22865	0	13	79	5	3	0	0.79	0.56
	10	MC	1	22865	0	4	4	28	65	0	0.65	0.46
	11	MC	1	22865	0	8	12	70	10	0	0.70	0.55
	12	MC	1	22865	0	11	80	4	4	0	0.80	0.56
	13	MC	1	22865	0	8	11	4	77	1	0.77	0.55
	14	MC	1	22865	0	21	5	67	6	1	0.67	0.42
	15	MC	1	22865	0	6	4	10	80	1	0.80	0.58
	16	CR	2	22865	21	19	60	0	0	0	0.70	0.71
	17	CR	2	22865	24	28	48	0	0	0	0.62	0.71
	18	CR	2	22865	28	37	35	0	0	0	0.53	0.66
	19	ER	4	22865	18	24	30	21	8	0	0.44	0.78

B.5: Grade 9–Grade 12**Listening and Speaking**

	Item Number	Item Format	Max Points	N- count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
LI	1	MC	1	37798	0	87	7	5	0	1	0.87	0.49
	2	MC	1	37798	0	84	5	10	0	1	0.84	0.50
	3	MC	1	37798	0	7	87	6	0	1	0.87	0.47
	4	MC	1	37798	0	8	82	5	5	0	0.82	0.46
	5	MC	1	37798	0	13	13	69	4	0	0.69	0.48
	6	MC	1	37798	0	11	13	61	13	1	0.61	0.41
	7	MC	1	37798	0	26	40	14	19	1	0.40	0.23
	8	MC	1	37798	0	70	9	11	10	1	0.70	0.41
	9	MC	1	37798	0	13	5	4	77	1	0.77	0.51
	10	MC	1	37798	0	7	84	6	3	1	0.84	0.47
	11	MC	1	37798	0	9	5	13	72	1	0.72	0.49
	12	MC	1	37798	0	12	12	71	5	1	0.71	0.50
	13	MC	1	37798	0	57	20	17	5	1	0.57	0.34
	14	MC	1	37798	0	20	8	66	6	1	0.66	0.47
	15	MC	1	37798	0	5	8	6	80	1	0.80	0.53
	16	MC	1	37798	0	9	82	4	5	0	0.82	0.45
	17	MC	1	37798	0	12	9	64	15	1	0.64	0.49
	18	MC	1	37798	0	7	9	28	55	1	0.55	0.44
	19	MC	1	37798	0	72	13	4	9	1	0.72	0.62
	20	MC	1	37798	0	70	7	7	14	1	0.70	0.54
	21	MC	1	37798	0	15	12	10	63	1	0.63	0.45
	22	MC	1	37798	0	4	5	85	6	1	0.85	0.46
	23	MC	1	37798	0	14	13	8	64	1	0.64	0.53
	24	MC	1	37798	0	23	60	10	7	1	0.60	0.42
	25	MC	1	37798	0	70	12	7	10	1	0.70	0.47
SP	1	SS	2	37798	6	22	73	0	0	0	0.84	0.74
	2	SS	2	37798	7	31	62	0	0	0	0.78	0.75
	3	SS	2	37798	4	31	65	0	0	0	0.81	0.68
	4	SS	2	37798	8	31	61	0	0	0	0.77	0.73
	5	SS	2	37798	10	22	68	0	0	0	0.79	0.76
	6	SE	4	37798	3	6	19	33	39	0	0.75	0.84
	7	SS	2	37798	8	38	54	0	0	0	0.73	0.74
	8	SS	2	37798	4	30	66	0	0	0	0.81	0.74
	9	SS	2	37798	4	25	71	0	0	0	0.84	0.72
	10	SS	2	37798	5	25	69	0	0	0	0.82	0.75
	11	SS	2	37798	7	32	61	0	0	0	0.77	0.76
	12	SS	2	37798	8	25	67	0	0	0	0.79	0.73
	13	SS	2	37798	6	22	72	0	0	0	0.83	0.71
	14	SS	2	37798	5	19	76	0	0	0	0.86	0.72
	15	SS	2	37798	15	25	60	0	0	0	0.72	0.74
	16	SS	2	37798	16	21	63	0	0	0	0.73	0.77

B.5: Grade 9–Grade 12**Reading and Writing**

	Item Number	Item Format	Max Points	N- count	% at 0	% at 1	% at 2	% at 3	% at 4	% Omit	P-value	Point Biserial
RD	1	MC	1	37789	0	6	4	89	0	0	0.89	0.38
	2	MC	1	37789	0	86	10	4	0	0	0.86	0.42
	3	MC	1	37789	0	88	8	4	0	0	0.88	0.29
	4	MC	1	37789	0	2	93	2	2	0	0.93	0.34
	5	MC	1	37789	0	26	5	5	64	1	0.64	0.39
	6	MC	1	37789	0	50	3	30	17	0	0.50	0.43
	7	MC	1	37789	0	9	66	23	2	0	0.66	0.27
	8	MC	1	37789	0	8	8	2	81	0	0.81	0.33
	9	MC	1	37789	0	14	7	5	72	0	0.72	0.49
	10	MC	1	37789	0	10	13	73	4	1	0.73	0.34
	11	MC	1	37789	0	19	69	10	1	0	0.69	0.52
	12	MC	1	37789	0	6	21	63	10	0	0.63	0.33
	13	MC	1	37789	0	9	7	7	76	1	0.76	0.43
	14	MC	1	37789	0	3	86	5	5	1	0.86	0.35
	15	MC	1	37789	0	4	16	63	16	1	0.63	0.44
	16	MC	1	37789	0	15	52	18	14	1	0.52	0.38
	17	MC	1	37789	0	67	12	18	3	1	0.67	0.11
	18	MC	1	37789	0	13	71	10	5	1	0.71	0.48
	19	MC	1	37789	0	47	18	22	12	1	0.47	0.46
	20	MC	1	37789	0	5	16	71	7	1	0.71	0.35
	21	MC	1	37789	0	22	9	26	43	1	0.43	0.28
	22	MC	1	37789	0	54	31	6	9	1	0.54	0.36
	23	MC	1	37789	0	12	16	66	5	1	0.66	0.53
	24	MC	1	37789	0	48	14	23	14	1	0.48	0.35
	25	MC	1	37789	0	22	36	30	12	1	0.36	0.11
	26	MC	1	37789	0	10	32	17	39	1	0.39	0.19
	27	MC	1	37789	0	20	18	40	20	1	0.40	0.29
WR	1	MC	1	37789	0	3	3	94	0	0	0.94	0.37
	2	MC	1	37789	0	90	6	4	0	1	0.90	0.44
	3	MC	1	37789	0	6	5	4	84	1	0.84	0.44
	4	MC	1	37789	0	75	16	2	6	0	0.75	0.44
	5	MC	1	37789	0	11	8	73	8	1	0.73	0.44
	6	MC	1	37789	0	7	7	80	5	1	0.80	0.53
	7	MC	1	37789	0	17	66	13	4	1	0.66	0.42
	8	MC	1	37789	0	16	5	3	75	1	0.75	0.60
	9	MC	1	37789	0	9	76	9	5	1	0.76	0.43
	10	MC	1	37789	0	8	79	10	3	0	0.79	0.52
	11	MC	1	37789	0	5	11	70	14	1	0.70	0.51
	12	MC	1	37789	0	12	16	11	61	1	0.61	0.49
	13	MC	1	37789	0	65	9	13	12	1	0.65	0.56
	14	MC	1	37789	0	51	9	6	33	1	0.51	0.31
	15	MC	1	37789	0	10	14	22	53	1	0.53	0.38
	16	CR	2	37789	11	19	69	0	0	0	0.79	0.64
	17	CR	2	37789	17	23	61	0	0	0	0.72	0.65
	18	CR	2	37789	35	22	43	0	0	0	0.54	0.60
	19	ER	4	37789	11	14	27	29	19	0	0.58	0.78

APPENDIX C: RAW SCORE TO SCALE SCORE CONVERSION TABLES

C.1: Kindergarten–Grade 1

Listening and Speaking

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-8.00	2.01	320	70
1	-6.58	1.02	370	36
2	-5.85	0.73	395	26
3	-5.40	0.61	411	21
4	-5.08	0.54	422	19
5	-4.81	0.49	431	17
6	-4.59	0.45	439	16
7	-4.40	0.43	446	15
8	-4.22	0.41	452	14
9	-4.07	0.39	458	14
10	-3.92	0.38	463	13
11	-3.78	0.36	468	13
12	-3.65	0.35	472	12
13	-3.53	0.34	476	12
14	-3.42	0.34	480	12
15	-3.31	0.33	484	12
16	-3.20	0.32	488	11
17	-3.10	0.32	492	11
18	-2.99	0.31	495	11
19	-2.90	0.31	499	11
20	-2.80	0.31	502	11
21	-2.71	0.30	505	11
22	-2.62	0.30	508	11
23	-2.53	0.30	512	10
24	-2.44	0.30	515	10
25	-2.35	0.30	518	10
26	-2.26	0.30	521	10
27	-2.17	0.30	524	10
28	-2.08	0.30	527	10
29	-2.00	0.30	530	10
30	-1.91	0.30	533	10
31	-1.82	0.30	536	10
32	-1.73	0.30	539	10
33	-1.64	0.30	542	11
34	-1.55	0.30	546	11
35	-1.46	0.30	549	11
36	-1.37	0.31	552	11
37	-1.27	0.31	555	11
38	-1.18	0.31	559	11

C.1: Kindergarten–Grade 1**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
39	-1.08	0.32	562	11
40	-0.97	0.32	566	11
41	-0.87	0.33	570	11
42	-0.76	0.33	573	12
43	-0.65	0.34	577	12
44	-0.53	0.35	581	12
45	-0.41	0.35	586	12
46	-0.28	0.36	590	13
47	-0.14	0.37	595	13
48	0.00	0.39	600	14
49	0.16	0.40	605	14
50	0.32	0.42	611	15
51	0.51	0.44	618	15
52	0.71	0.47	625	16
53	0.95	0.50	633	18
54	1.23	0.55	643	19
55	1.57	0.62	655	22
56	2.03	0.75	671	26
57	2.79	1.03	697	36
58	4.22	2.02	748	71

Note: The statistics in Tables C.1–C.5 were based on the equating sample (Total N=198,697). Invalid cases were removed after cleaning procedures.

*C.1: Kindergarten–Grade 1***Reading and Writing**

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-8.11	2.02	316	71
1	-6.65	1.04	367	37
2	-5.87	0.76	394	27
3	-5.39	0.64	411	22
4	-5.03	0.56	424	20
5	-4.75	0.51	434	18
6	-4.51	0.47	442	17
7	-4.30	0.45	450	16
8	-4.11	0.42	456	15
9	-3.94	0.41	462	14
10	-3.77	0.40	468	14
11	-3.62	0.39	473	14
12	-3.47	0.38	478	13
13	-3.33	0.38	484	13
14	-3.18	0.38	489	13
15	-3.04	0.38	494	13
16	-2.90	0.38	499	13
17	-2.75	0.38	504	13
18	-2.61	0.38	509	13
19	-2.46	0.38	514	13
20	-2.31	0.39	519	13
21	-2.16	0.39	524	14
22	-2.01	0.39	530	14
23	-1.86	0.39	535	14
24	-1.71	0.39	540	14
25	-1.55	0.40	546	14
26	-1.39	0.40	551	14
27	-1.23	0.40	557	14
28	-1.07	0.41	563	14
29	-0.89	0.42	569	15
30	-0.72	0.43	575	15
31	-0.53	0.44	582	15
32	-0.32	0.46	589	16
33	-0.10	0.48	596	17
34	0.14	0.51	605	18
35	0.43	0.56	615	20
36	0.78	0.63	627	22
37	1.24	0.75	643	26
38	1.99	1.03	670	36
39	3.42	2.01	720	70

C.2: Grade 2–Grade 4**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-6.27	2.01	381	70
1	-4.85	1.02	430	36
2	-4.12	0.73	456	26
3	-3.68	0.61	471	21
4	-3.35	0.54	483	19
5	-3.09	0.49	492	17
6	-2.87	0.45	500	16
7	-2.68	0.42	506	15
8	-2.51	0.40	512	14
9	-2.35	0.39	518	13
10	-2.21	0.37	523	13
11	-2.08	0.36	527	13
12	-1.95	0.35	532	12
13	-1.83	0.34	536	12
14	-1.72	0.33	540	12
15	-1.62	0.32	543	11
16	-1.51	0.32	547	11
17	-1.41	0.31	551	11
18	-1.32	0.31	554	11
19	-1.22	0.30	557	11
20	-1.13	0.30	560	11
21	-1.04	0.30	564	10
22	-0.95	0.30	567	10
23	-0.87	0.29	570	10
24	-0.78	0.29	573	10
25	-0.70	0.29	576	10
26	-0.61	0.29	579	10
27	-0.53	0.29	582	10
28	-0.44	0.29	584	10
29	-0.36	0.29	587	10
30	-0.28	0.29	590	10
31	-0.19	0.29	593	10
32	-0.11	0.29	596	10
33	-0.02	0.29	599	10
34	0.07	0.30	602	10
35	0.15	0.30	605	10
36	0.24	0.30	609	11
37	0.33	0.30	612	11
38	0.43	0.31	615	11
39	0.52	0.31	618	11
40	0.62	0.31	622	11
41	0.72	0.32	625	11
42	0.82	0.33	629	11
43	0.93	0.33	633	12
44	1.04	0.34	637	12
45	1.16	0.35	641	12
46	1.28	0.36	645	12
47	1.41	0.37	649	13
48	1.55	0.38	654	13
49	1.70	0.39	659	14
50	1.86	0.41	665	14

C.2: Grade 2–Grade 4**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
51	2.04	0.43	671	15
52	2.23	0.46	678	16
53	2.46	0.49	686	17
54	2.73	0.54	695	19
55	3.06	0.61	707	21
56	3.51	0.74	723	26
57	4.25	1.02	749	36
58	5.67	2.01	798	70

Reading and Writing

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-6.54	2.02	371	71
1	-5.09	1.04	422	36
2	-4.32	0.76	449	26
3	-3.85	0.64	465	22
4	-3.49	0.56	478	20
5	-3.20	0.52	488	18
6	-2.95	0.48	497	17
7	-2.73	0.45	504	16
8	-2.53	0.43	511	15
9	-2.35	0.42	518	15
10	-2.19	0.40	523	14
11	-2.03	0.39	529	14
12	-1.88	0.38	534	13
13	-1.74	0.37	539	13
14	-1.61	0.36	544	13
15	-1.48	0.36	548	13
16	-1.35	0.35	553	12
17	-1.22	0.35	557	12
18	-1.10	0.35	561	12
19	-0.99	0.34	566	12
20	-0.87	0.34	570	12
21	-0.75	0.34	574	12
22	-0.64	0.34	578	12
23	-0.52	0.34	582	12
24	-0.41	0.34	586	12
25	-0.30	0.34	590	12
26	-0.18	0.34	594	12
27	-0.06	0.34	598	12
28	0.05	0.34	602	12
29	0.17	0.35	606	12
30	0.30	0.35	610	12
31	0.42	0.36	615	13
32	0.55	0.37	619	13
33	0.69	0.37	624	13
34	0.83	0.38	629	13
35	0.98	0.39	634	14
36	1.15	0.41	640	14
37	1.32	0.42	646	15
38	1.51	0.44	653	16

C.2: Grade 2–Grade 4**Reading and Writing**

Raw Score	Measure	SE	Scale Score	SE(SS)
39	1.71	0.47	660	16
40	1.95	0.50	668	17
41	2.21	0.54	677	19
42	2.53	0.59	689	21
43	2.92	0.67	702	23
44	3.46	0.80	721	28
45	4.31	1.08	751	38
46	5.84	2.05	804	72

C.3: Grade 5–Grade 6**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-6.14	2.01	385	70
1	-4.72	1.02	435	36
2	-3.99	0.73	460	26
3	-3.55	0.61	476	21
4	-3.23	0.54	487	19
5	-2.97	0.49	496	17
6	-2.75	0.45	504	16
7	-2.56	0.42	511	15
8	-2.39	0.40	516	14
9	-2.23	0.39	522	13
10	-2.09	0.37	527	13
11	-1.96	0.36	532	13
12	-1.83	0.35	536	12
13	-1.71	0.34	540	12
14	-1.60	0.33	544	12
15	-1.49	0.32	548	11
16	-1.39	0.32	551	11
17	-1.29	0.31	555	11
18	-1.19	0.31	558	11
19	-1.10	0.31	562	11
20	-1.01	0.30	565	11
21	-0.92	0.30	568	10
22	-0.83	0.30	571	10
23	-0.74	0.29	574	10
24	-0.65	0.29	577	10
25	-0.57	0.29	580	10
26	-0.49	0.29	583	10
27	-0.40	0.29	586	10
28	-0.32	0.29	589	10
29	-0.23	0.29	592	10
30	-0.15	0.29	595	10
31	-0.07	0.29	598	10
32	0.02	0.29	601	10
33	0.10	0.29	603	10
34	0.18	0.29	606	10
35	0.27	0.29	609	10
36	0.36	0.29	612	10

C.3: Grade 5–Grade 6**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
37	0.44	0.30	616	10
38	0.53	0.30	619	10
39	0.62	0.30	622	11
40	0.71	0.31	625	11
41	0.81	0.31	628	11
42	0.91	0.31	632	11
43	1.01	0.32	635	11
44	1.11	0.32	639	11
45	1.22	0.33	643	12
46	1.33	0.34	647	12
47	1.45	0.35	651	12
48	1.57	0.36	655	13
49	1.70	0.37	660	13
50	1.85	0.38	665	13
51	2.00	0.40	670	14
52	2.17	0.42	676	15
53	2.36	0.45	683	16
54	2.58	0.49	690	17
55	2.84	0.53	699	19
56	3.16	0.61	711	21
57	3.60	0.73	726	26
58	4.33	1.02	752	36
59	5.74	2.01	801	70

Reading and Writing

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-5.17	2.01	419	70
1	-3.74	1.03	469	36
2	-3.00	0.74	495	26
3	-2.54	0.62	511	22
4	-2.20	0.55	523	19
5	-1.93	0.50	533	17
6	-1.70	0.46	541	16
7	-1.50	0.44	548	15
8	-1.32	0.41	554	14
9	-1.15	0.40	560	14
10	-1.00	0.38	565	13
11	-0.86	0.37	570	13
12	-0.73	0.36	575	13
13	-0.60	0.35	579	12
14	-0.48	0.34	583	12
15	-0.36	0.34	587	12
16	-0.25	0.33	591	12
17	-0.14	0.33	595	12
18	-0.03	0.33	599	11
19	0.07	0.32	603	11
20	0.18	0.32	606	11
21	0.28	0.32	610	11
22	0.38	0.32	613	11
23	0.48	0.32	617	11

C.3: Grade 5–Grade 6**Reading and Writing**

Raw Score	Measure	SE	Scale Score	SE(SS)
24	0.58	0.32	620	11
25	0.68	0.32	624	11
26	0.78	0.32	627	11
27	0.88	0.32	631	11
28	0.98	0.32	634	11
29	1.08	0.32	638	11
30	1.18	0.32	641	11
31	1.28	0.32	645	11
32	1.39	0.33	649	11
33	1.50	0.33	652	12
34	1.60	0.33	656	12
35	1.72	0.34	660	12
36	1.83	0.34	664	12
37	1.95	0.35	668	12
38	2.08	0.36	673	12
39	2.20	0.36	677	13
40	2.34	0.37	682	13
41	2.48	0.38	687	13
42	2.63	0.40	692	14
43	2.80	0.41	698	14
44	2.97	0.43	704	15
45	3.16	0.45	711	16
46	3.38	0.48	718	17
47	3.63	0.51	727	18
48	3.92	0.56	737	20
49	4.27	0.64	750	22
50	4.75	0.76	766	27
51	5.53	1.04	793	36
52	6.98	2.02	844	71

C.4: Grade 7–Grade 8**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-4.92	2.01	428	70
1	-3.50	1.02	478	36
2	-2.77	0.74	503	26
3	-2.32	0.61	519	21
4	-1.99	0.54	530	19
5	-1.73	0.49	539	17
6	-1.51	0.45	547	16
7	-1.32	0.42	554	15
8	-1.15	0.40	560	14
9	-0.99	0.38	565	13
10	-0.85	0.37	570	13
11	-0.72	0.36	575	12
12	-0.60	0.35	579	12
13	-0.48	0.34	583	12
14	-0.37	0.33	587	11
15	-0.27	0.32	591	11

C.4: Grade 7–Grade 8**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
16	-0.17	0.31	594	11
17	-0.07	0.31	598	11
18	0.02	0.30	601	11
19	0.11	0.30	604	10
20	0.20	0.30	607	10
21	0.29	0.29	610	10
22	0.37	0.29	613	10
23	0.46	0.29	616	10
24	0.54	0.29	619	10
25	0.62	0.28	622	10
26	0.70	0.28	625	10
27	0.78	0.28	627	10
28	0.86	0.28	630	10
29	0.94	0.28	633	10
30	1.02	0.28	636	10
31	1.10	0.28	638	10
32	1.18	0.28	641	10
33	1.26	0.28	644	10
34	1.34	0.28	647	10
35	1.42	0.29	650	10
36	1.50	0.29	653	10
37	1.58	0.29	655	10
38	1.67	0.29	658	10
39	1.76	0.30	661	10
40	1.84	0.30	665	10
41	1.93	0.30	668	11
42	2.03	0.31	671	11
43	2.13	0.31	674	11
44	2.23	0.32	678	11
45	2.33	0.33	682	11
46	2.44	0.33	685	12
47	2.55	0.34	689	12
48	2.68	0.35	694	12
49	2.80	0.37	698	13
50	2.94	0.38	703	13
51	3.10	0.40	708	14
52	3.26	0.42	714	15
53	3.45	0.45	721	16
54	3.67	0.48	728	17
55	3.92	0.53	737	19
56	4.24	0.61	749	21
57	4.68	0.73	764	26
58	5.41	1.02	789	36
59	6.82	2.01	839	70

C.4: Grade 7–Grade 8**Reading and Writing**

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-5.13	2.02	421	71
1	-3.68	1.04	471	36
2	-2.90	0.76	498	27
3	-2.43	0.63	515	22
4	-2.07	0.56	527	20
5	-1.79	0.51	537	18
6	-1.55	0.47	546	17
7	-1.34	0.45	553	16
8	-1.15	0.42	560	15
9	-0.98	0.40	566	14
10	-0.82	0.39	571	14
11	-0.68	0.38	576	13
12	-0.54	0.36	581	13
13	-0.41	0.35	586	12
14	-0.29	0.35	590	12
15	-0.17	0.34	594	12
16	-0.06	0.33	598	12
17	0.05	0.33	602	11
18	0.16	0.32	605	11
19	0.26	0.32	609	11
20	0.36	0.32	613	11
21	0.46	0.31	616	11
22	0.55	0.31	619	11
23	0.65	0.31	623	11
24	0.74	0.31	626	11
25	0.84	0.31	629	11
26	0.93	0.31	633	11
27	1.02	0.31	636	11
28	1.12	0.31	639	11
29	1.21	0.31	642	11
30	1.31	0.31	646	11
31	1.40	0.31	649	11
32	1.50	0.31	652	11
33	1.59	0.31	656	11
34	1.69	0.32	659	11
35	1.80	0.32	663	11
36	1.90	0.33	667	11
37	2.01	0.33	670	12
38	2.12	0.34	674	12
39	2.24	0.35	678	12
40	2.36	0.35	683	12
41	2.49	0.36	687	13
42	2.63	0.38	692	13
43	2.78	0.39	697	14
44	2.94	0.41	703	14
45	3.11	0.43	709	15
46	3.31	0.46	716	16
47	3.54	0.49	724	17
48	3.80	0.54	733	19
49	4.14	0.62	745	22
50	4.59	0.74	761	26

C.4: Grade 7–Grade 8**Reading and Writing**

Raw Score	Measure	SE	Scale Score	SE(SS)
51	5.34	1.03	787	36
52	6.77	2.01	837	70

C.5: Grade 9–Grade 12**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-4.94	2.01	427	70
1	-3.52	1.02	477	36
2	-2.79	0.73	502	26
3	-2.34	0.61	518	21
4	-2.02	0.54	529	19
5	-1.75	0.49	539	17
6	-1.53	0.46	546	16
7	-1.33	0.43	553	15
8	-1.16	0.41	559	14
9	-1.00	0.39	565	14
10	-0.85	0.38	570	13
11	-0.72	0.37	575	13
12	-0.59	0.36	580	12
13	-0.46	0.35	584	12
14	-0.34	0.34	588	12
15	-0.23	0.33	592	12
16	-0.12	0.33	596	11
17	-0.02	0.32	599	11
18	0.08	0.32	603	11
19	0.18	0.31	606	11
20	0.28	0.31	610	11
21	0.37	0.31	613	11
22	0.47	0.30	616	11
23	0.56	0.30	620	11
24	0.65	0.30	623	10
25	0.74	0.30	626	10
26	0.82	0.30	629	10
27	0.91	0.29	632	10
28	1.00	0.29	635	10
29	1.08	0.29	638	10
30	1.17	0.29	641	10
31	1.25	0.29	644	10
32	1.34	0.29	647	10
33	1.42	0.29	650	10
34	1.51	0.29	653	10
35	1.59	0.29	656	10
36	1.68	0.29	659	10
37	1.77	0.30	662	10
38	1.86	0.30	665	10
39	1.95	0.30	668	11
40	2.04	0.30	671	11
41	2.13	0.31	675	11

C.5: Grade 9–Grade 12**Listening and Speaking**

Raw Score	Measure	SE	Scale Score	SE(SS)
42	2.23	0.31	678	11
43	2.33	0.32	681	11
44	2.43	0.32	685	11
45	2.54	0.33	689	12
46	2.65	0.34	693	12
47	2.76	0.35	697	12
48	2.89	0.36	701	12
49	3.02	0.37	706	13
50	3.16	0.38	711	13
51	3.31	0.40	716	14
52	3.48	0.42	722	15
53	3.67	0.45	728	16
54	3.89	0.49	736	17
55	4.15	0.53	745	19
56	4.47	0.61	756	21
57	4.91	0.73	772	26
58	5.64	1.02	797	36
59	7.05	2.01	847	70

Reading and Writing

Raw Score	Measure	SE	Scale Score	SE(SS)
0	-4.07	2.01	458	70
1	-2.65	1.02	507	36
2	-1.91	0.74	533	26
3	-1.45	0.62	549	22
4	-1.12	0.54	561	19
5	-0.85	0.49	570	17
6	-0.62	0.46	578	16
7	-0.43	0.43	585	15
8	-0.25	0.41	591	14
9	-0.09	0.39	597	14
10	0.06	0.38	602	13
11	0.20	0.37	607	13
12	0.33	0.35	611	12
13	0.45	0.35	616	12
14	0.57	0.34	620	12
15	0.68	0.33	624	12
16	0.79	0.33	627	11
17	0.89	0.32	631	11
18	0.99	0.32	635	11
19	1.09	0.31	638	11
20	1.19	0.31	642	11
21	1.28	0.31	645	11
22	1.37	0.30	648	11
23	1.47	0.30	651	11
24	1.56	0.30	655	11
25	1.65	0.30	658	11
26	1.74	0.30	661	11

C.5: Grade 9–Grade 12**Reading and Writing**

Raw Score	Measure	SE	Scale Score	SE(SS)
27	1.83	0.30	664	11
28	1.92	0.30	667	11
29	2.01	0.30	670	11
30	2.10	0.30	674	11
31	2.19	0.30	677	11
32	2.29	0.31	680	11
33	2.38	0.31	683	11
34	2.48	0.31	687	11
35	2.58	0.32	690	11
36	2.68	0.32	694	11
37	2.78	0.33	697	11
38	2.89	0.33	701	12
39	3.00	0.34	705	12
40	3.12	0.35	709	12
41	3.24	0.36	714	12
42	3.37	0.37	718	13
43	3.52	0.38	723	13
44	3.67	0.40	728	14
45	3.84	0.42	734	15
46	4.03	0.45	741	16
47	4.24	0.48	749	17
48	4.50	0.53	758	19
49	4.82	0.61	769	21
50	5.26	0.73	784	26
51	5.99	1.02	810	36
52	7.40	2.01	859	70

APPENDIX D: IRT STATISTICS

D.1: Kindergarten–Grade 1

Listening and Speaking

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
LI	1	46780	-1.17	0.01	1.46	2.03	√
	2	46780	-3.39	0.02	0.96	0.95	--
	3	46780	-4.10	0.03	0.98	0.92	--
	4	46780	-3.67	0.02	1.06	1.09	--
	5	46780	-2.97	0.02	0.86	0.68	--
	6	46780	-2.45	0.02	1.03	1.00	--
	7	46780	-3.33	0.02	0.93	0.77	--
	8	46780	-3.23	0.02	1.10	1.29	--
	9	46780	-3.46	0.02	1.00	1.46	--
	10	46780	-2.60	0.02	1.01	1.15	--
	11	46780	-1.58	0.01	1.15	1.27	--
	12	46780	-1.09	0.01	1.23	1.56	--
	13	46780	-2.19	0.02	1.26	1.85	--
	14	46780	-1.83	0.01	1.06	1.08	--
	15	46780	-3.68	0.02	1.01	1.18	--
	16	46780	-4.11	0.03	1.04	1.33	--
	17	46780	-2.23	0.02	1.05	1.18	--
	18	46780	-1.98	0.01	1.20	1.55	--
	19	46780	-2.48	0.02	0.90	0.91	--
	20	46780	-1.98	0.01	0.97	1.15	--
	21	46780	-1.56	0.01	1.29	1.57	--
	22	46780	-1.35	0.01	1.32	1.61	--
	23	46780	-1.98	0.01	1.12	1.30	--
	24	46780	-0.06	0.01	1.22	1.41	--
SP	1	46780	-1.51	0.01	0.93	0.90	--
	2	46780	-1.17	0.01	0.78	0.74	--
	3	46780	-1.87	0.01	0.97	1.08	--
	4	46780	-1.22	0.01	0.88	0.86	--
	5	46780	-1.80	0.01	0.88	0.84	--
	6	46780	-0.85	0.01	0.77	0.78	--
	7	46780	-2.33	0.01	0.79	0.71	--
	8	46780	-1.81	0.01	0.76	0.70	--
	9	46780	-1.91	0.01	0.78	0.73	--
	10	46780	-1.62	0.01	0.84	0.82	--
	11	46780	-2.06	0.01	0.76	0.69	--
	12	46780	-2.33	0.01	0.87	0.74	--
	13	46780	-1.39	0.01	0.94	0.92	--
	14	46780	-2.30	0.01	0.84	0.68	--
	15	46780	-1.07	0.01	0.92	0.85	--
	16	46780	-1.67	0.01	0.91	0.90	--

Note: “√” indicates that the item was flagged as misfit; “--” indicates that the item was not flagged.

Reading and Writing

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
RD	1	45392	-3.45	0.02	1.00	0.84	--
	2	45392	-3.86	0.02	0.88	0.66	--
	3	45392	-2.87	0.01	0.88	0.83	--
	4	45392	-0.82	0.01	1.07	1.15	--
	5	45392	-2.21	0.01	0.96	1.01	--
	6	45392	-3.34	0.02	0.98	0.82	--
	7	45392	-2.05	0.01	1.12	1.25	--
	8	45392	-3.05	0.01	1.06	0.83	--
	9	45392	-1.45	0.01	1.28	1.46	--
	10	45392	-2.23	0.01	0.92	0.78	--
	11	45392	-1.21	0.01	0.94	0.87	--
	12	45392	-1.99	0.01	1.16	1.05	--
	13	45392	-1.10	0.01	1.07	1.11	--
	14	45392	-0.36	0.01	1.22	1.45	--
	15	45392	-1.17	0.01	1.35	1.53	--
WR	1	45392	-3.59	0.02	1.03	1.07	--
	2	45392	-3.48	0.02	0.76	0.60	--
	3	45392	-3.40	0.02	0.90	0.68	--
	4	45392	-4.29	0.02	0.86	0.54	--
	5	45392	-3.76	0.02	0.69	0.49	--
	6	45392	-3.40	0.02	1.08	1.47	--
	7	45392	-3.01	0.01	1.31	1.41	--
	8	45392	-3.09	0.01	1.29	1.58	--
	9	45392	-3.51	0.01	1.02	1.35	--
	10	45392	-3.62	0.01	0.97	1.66	--
	11	45392	-1.91	0.01	0.87	0.89	--
	12	45392	-1.63	0.01	0.85	0.90	--
	13	45392	-0.94	0.01	0.59	0.56	--
	14	45392	-0.95	0.01	0.57	0.53	--
	15	45392	-0.45	0.01	0.65	0.61	--

D.2: Grade 2–Grade 4**Listening and Speaking**

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
LI	1	56438	-1.04	0.02	1.07	1.07	--
	2	56438	-0.88	0.02	1.07	1.02	--
	3	56438	-1.80	0.02	0.71	0.43	--
	4	56438	-1.82	0.02	0.95	0.78	--
	5	56438	0.14	0.01	1.25	1.58	--
	6	56438	0.25	0.01	1.21	1.36	--
	7	56438	0.77	0.01	1.14	1.22	--
	8	56438	-1.66	0.02	0.93	0.83	--
	9	56438	-1.75	0.02	1.28	1.40	--
	10	56438	1.03	0.01	1.24	1.42	--
	11	56438	-0.36	0.01	1.05	0.94	--
	12	56438	0.85	0.01	1.07	1.14	--
	13	56438	0.00	0.01	1.06	1.24	--
	14	56438	1.52	0.01	1.05	1.14	--
	15	56438	0.60	0.01	1.06	1.12	--
	16	56438	0.83	0.01	1.07	1.09	--
	17	56438	1.13	0.01	1.17	1.26	--
	18	56438	1.61	0.01	1.34	1.60	--
	19	56438	0.77	0.01	1.11	1.19	--
	20	56438	-0.26	0.01	1.20	1.46	--
	21	56438	0.07	0.01	1.15	1.27	--
	22	56438	-0.52	0.01	1.03	1.01	--
	23	56438	-1.16	0.02	1.15	1.48	--
	24	56438	0.04	0.01	0.89	0.75	--
SP	1	56438	-0.15	0.01	0.81	0.74	--
	2	56438	-0.52	0.01	0.90	0.88	--
	3	56438	-1.16	0.01	0.78	0.66	--
	4	56438	-1.53	0.01	0.76	0.57	--
	5	56438	-1.43	0.01	0.88	0.83	--
	6	56438	0.28	0.01	0.79	0.79	--
	7	56438	0.03	0.01	0.79	0.73	--
	8	56438	-0.81	0.01	0.79	0.69	--
	9	56438	-0.35	0.01	0.81	0.76	--
	10	56438	-0.98	0.01	0.83	0.73	--
	11	56438	0.18	0.01	0.84	0.81	--
	12	56438	-0.40	0.01	0.83	0.70	--
	13	56438	-0.60	0.01	0.93	0.83	--
	14	56438	-0.20	0.01	0.81	0.73	--
	15	56438	-1.23	0.01	0.93	0.80	--
	16	56438	-0.36	0.01	0.99	0.93	--

Reading and Writing

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
RD	1	55562	-1.61	0.02	0.97	0.90	--
	2	55562	-3.14	0.03	1.00	1.06	--
	3	55562	-2.48	0.02	0.70	0.37	--
	4	55562	-2.30	0.02	0.94	0.75	--
	5	55562	-1.90	0.02	0.90	1.22	--
	6	55562	-2.15	0.02	0.94	0.67	--
	7	55562	-2.37	0.02	0.90	0.59	--
	8	55562	-1.55	0.02	0.96	0.91	--
	9	55562	0.39	0.01	1.2	1.31	--
	10	55562	0.33	0.01	0.97	0.92	--
	11	55562	1.94	0.01	1.29	1.64	--
	12	55562	1.52	0.01	1.11	1.27	--
	13	55562	-1.07	0.01	0.95	0.79	--
	14	55562	-0.14	0.01	0.98	0.90	--
	15	55562	-1.04	0.01	0.90	0.66	--
	16	55562	-0.62	0.01	0.93	0.81	--
	17	55562	0.20	0.01	1.27	1.33	--
	18	55562	0.73	0.01	0.94	0.92	--
	19	55562	0.05	0.01	1.08	1.20	--
	20	55562	0.33	0.01	0.93	0.84	--
	21	55562	0.03	0.01	0.89	0.78	--
	22	55562	-0.08	0.01	0.96	0.90	--
	23	55562	0.02	0.01	0.96	0.91	--
	24	55562	0.52	0.01	1.01	1.02	--
WR	1	55562	-0.82	0.01	1.04	1.16	--
	2	55562	-3.61	0.03	0.95	0.84	--
	3	55562	-0.47	0.01	0.94	0.83	--
	4	55562	-1.02	0.01	1.01	0.92	--
	5	55562	-0.65	0.01	0.79	0.63	--
	6	55562	1.06	0.01	1.13	1.21	--
	7	55562	-1.30	0.01	0.84	0.64	--
	8	55562	0.31	0.01	1.03	1.06	--
	9	55562	0.05	0.01	0.88	0.77	--
	10	55562	0.82	0.01	1.01	1.04	--
	11	55562	-1.17	0.01	0.95	0.88	--
	12	55562	-1.07	0.01	0.98	1.11	--
	13	55562	-1.55	0.01	1.02	1.07	--
	14	55562	-1.11	0.01	0.98	1.04	--
	15	55562	-0.15	0.01	1.21	1.25	--
	16	55562	1.19	0.01	0.97	0.96	--

D.3: Grade 5–Grade 6**Listening and Speaking**

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
LI	1	24914	-1.77	0.03	0.86	0.48	--
	2	24914	-1.08	0.03	1.13	1.52	--
	3	24914	1.04	0.02	1.02	1.08	--
	4	24914	-1.45	0.03	0.91	0.68	--
	5	24914	-1.31	0.03	1.02	1.12	--
	6	24914	-0.48	0.02	0.99	0.99	--
	7	24914	-0.48	0.02	0.75	0.60	--
	8	24914	0.82	0.02	1.26	1.38	--
	9	24914	0.30	0.02	1.13	1.17	--
	10	24914	-0.71	0.02	0.79	0.53	--
	11	24914	0.67	0.02	1.18	1.31	--
	12	24914	1.14	0.02	1.31	1.52	--
	13	24914	1.34	0.02	1.03	1.09	--
	14	24914	0.02	0.02	1.19	1.24	--
	15	24914	1.37	0.02	1.15	1.3	--
	16	24914	1.49	0.02	1.20	1.35	--
	17	24914	-0.98	0.03	0.93	0.85	--
	18	24914	-0.55	0.02	0.99	0.94	--
	19	24914	-0.63	0.02	1.04	0.91	--
	20	24914	1.09	0.02	1.19	1.30	--
	21	24914	1.93	0.01	1.23	1.48	--
	22	24914	0.02	0.02	1.23	1.46	--
	23	24914	1.32	0.02	1.37	1.67	--
	24	24914	0.66	0.02	1.22	1.36	--
	25	24914	-0.27	0.02	1.04	0.95	--
SP	1	24914	-0.68	0.02	0.74	0.61	--
	2	24914	-0.27	0.01	0.70	0.61	--
	3	24914	-0.86	0.02	0.79	0.67	--
	4	24914	-0.71	0.02	0.92	0.96	--
	5	24914	0.01	0.01	0.81	0.72	--
	6	24914	0.00	0.01	0.79	0.79	--
	7	24914	-0.39	0.01	0.78	0.69	--
	8	24914	-0.86	0.02	0.72	0.60	--
	9	24914	-0.77	0.02	0.73	0.64	--
	10	24914	-0.89	0.02	0.75	0.66	--
	11	24914	-0.28	0.01	0.73	0.69	--
	12	24914	-1.01	0.02	0.95	0.86	--
	13	24914	-0.88	0.02	0.79	0.62	--
	14	24914	-0.58	0.02	0.74	0.56	--
	15	24914	0.38	0.01	0.93	0.85	--
	16	24914	0.34	0.01	0.77	0.68	--

Reading and Writing

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
RD	1	24342	-0.38	0.02	0.98	0.98	--
	2	24342	-1.52	0.03	0.93	0.50	--
	3	24342	-0.21	0.02	1.04	1.18	--
	4	24342	0.12	0.02	1.09	1.26	--
	5	24342	-0.49	0.02	0.89	0.85	--
	6	24342	0.62	0.02	0.88	0.77	--
	7	24342	0.51	0.02	0.88	0.81	--
	8	24342	1.27	0.02	1.15	1.20	--
	9	24342	0.57	0.02	0.88	0.79	--
	10	24342	0.22	0.02	0.93	0.82	--
	11	24342	1.16	0.02	1.01	1.04	--
	12	24342	0.98	0.02	0.91	0.86	--
	13	24342	1.63	0.01	1.08	1.10	--
	14	24342	0.76	0.02	0.90	0.80	--
	15	24342	-0.48	0.02	0.91	0.73	--
	16	24342	0.31	0.02	0.87	0.76	--
	17	24342	1.69	0.01	1.33	1.47	--
	18	24342	2.37	0.01	1.03	1.08	--
	19	24342	0.53	0.02	1.33	1.52	--
	20	24342	0.38	0.02	0.96	0.90	--
	21	24342	0.74	0.02	0.89	0.79	--
	22	24342	1.34	0.02	0.93	0.89	--
	23	24342	1.80	0.01	1.01	1.04	--
	24	24342	2.86	0.01	1.19	1.54	--
	25	24342	0.30	0.02	1.08	1.09	--
	26	24342	2.33	0.01	1.13	1.23	--
	27	24342	0.86	0.02	1.04	1.10	--
WR	1	24342	-0.44	0.02	0.95	0.77	--
	2	24342	-0.47	0.02	0.77	0.62	--
	3	24342	2.16	0.01	1.08	1.13	--
	4	24342	1.73	0.01	1.09	1.13	--
	5	24342	-0.61	0.02	0.82	0.71	--
	6	24342	0.30	0.02	0.96	0.84	--
	7	24342	0.11	0.02	0.88	0.78	--
	8	24342	0.57	0.02	0.95	0.92	--
	9	24342	-0.33	0.02	0.73	0.56	--
	10	24342	-0.15	0.02	0.84	0.62	--
	11	24342	-0.24	0.02	0.93	0.82	--
	12	24342	-0.03	0.02	0.73	0.57	--
	13	24342	1.33	0.02	0.87	0.81	--
	14	24342	-0.52	0.02	0.94	0.82	--
	15	24342	1.99	0.01	1.12	1.18	--
	16	24342	-0.89	0.02	0.96	0.89	--
	17	24342	1.70	0.01	1.04	1.02	--
	18	24342	2.22	0.01	1.08	1.09	--
	19	24342	2.66	0.01	0.92	0.92	--

D.4: Grade 7–Grade 8

Listening and Speaking

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
LI	1	22051	-1.38	0.04	0.92	0.44	--
	2	22051	-0.62	0.03	1.01	0.68	--
	3	22051	0.35	0.02	1.14	1.21	--
	4	22051	1.79	0.02	1.12	1.16	--
	5	22051	2.66	0.02	1.17	1.35	--
	6	22051	0.95	0.02	1.10	1.10	--
	7	22051	1.60	0.02	1.22	1.26	--
	8	22051	2.17	0.02	1.22	1.33	--
	9	22051	2.33	0.02	1.28	1.45	--
	10	22051	1.36	0.02	1.18	1.18	--
	11	22051	1.77	0.02	1.11	1.14	--
	12	22051	2.69	0.02	1.17	1.45	--
	13	22051	1.23	0.02	1.05	1.02	--
	14	22051	2.20	0.02	1.21	1.31	--
	15	22051	2.78	0.02	1.25	1.58	--
	16	22051	1.38	0.02	1.10	1.12	--
	17	22051	0.88	0.02	1.17	1.25	--
	18	22051	0.90	0.02	1.15	1.14	--
	19	22051	1.99	0.02	1.16	1.23	--
	20	22051	0.52	0.02	0.96	0.88	--
	21	22051	1.29	0.02	1.21	1.30	--
	22	22051	2.09	0.02	1.35	1.52	--
	23	22051	1.68	0.02	1.14	1.19	--
	24	22051	2.43	0.02	1.36	1.66	--
	25	22051	0.64	0.02	1.00	0.91	--
SP	1	22051	0.52	0.01	0.77	0.72	--
	2	22051	0.48	0.01	0.66	0.60	--
	3	22051	0.86	0.01	0.69	0.62	--
	4	22051	0.74	0.01	0.71	0.63	--
	5	22051	0.77	0.01	0.73	0.68	--
	6	22051	1.37	0.01	0.71	0.72	--
	7	22051	0.34	0.01	0.70	0.65	--
	8	22051	0.48	0.01	0.64	0.56	--
	9	22051	0.38	0.01	0.66	0.57	--
	10	22051	-0.06	0.02	0.72	0.63	--
	11	22051	0.03	0.02	0.71	0.59	--
	12	22051	0.79	0.01	0.78	0.72	--
	13	22051	1.01	0.01	0.68	0.59	--
	14	22051	0.12	0.02	0.80	0.64	--
	15	22051	0.40	0.01	0.83	0.72	--
	16	22051	1.30	0.01	0.69	0.58	--

Reading and Writing

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
RD	1	20362	-1.02	0.03	0.92	0.71	--
	2	20362	-1.54	0.03	0.93	0.62	--
	3	20362	-0.83	0.03	0.86	0.74	--
	4	20362	0.06	0.02	1.01	1.08	--
	5	20362	0.91	0.02	0.99	0.93	--
	6	20362	1.07	0.02	1.45	1.86	--
	7	20362	1.31	0.02	1.07	1.06	--
	8	20362	1.75	0.02	0.87	0.83	--
	9	20362	1.23	0.02	0.95	0.96	--
	10	20362	1.80	0.02	1.07	1.09	--
	11	20362	1.52	0.02	0.99	0.98	--
	12	20362	1.94	0.02	0.96	0.97	--
	13	20362	0.22	0.02	0.88	0.74	--
	14	20362	0.93	0.02	0.98	0.91	--
	15	20362	1.62	0.02	1.01	1.00	--
	16	20362	1.39	0.02	0.94	0.89	--
	17	20362	1.70	0.02	0.98	0.96	--
	18	20362	1.64	0.02	1.16	1.19	--
	19	20362	1.53	0.02	0.94	0.92	--
	20	20362	1.61	0.02	0.91	0.88	--
	21	20362	1.04	0.02	0.99	0.94	--
	22	20362	0.18	0.02	0.93	0.79	--
	23	20362	1.65	0.02	0.98	0.98	--
	24	20362	2.17	0.02	1.10	1.18	--
	25	20362	2.69	0.02	1.32	1.58	--
	26	20362	1.12	0.02	0.97	0.95	--
	27	20362	1.51	0.02	1.09	1.09	--
WR	1	20362	-0.82	0.03	0.98	0.93	--
	2	20362	-2.37	0.05	0.99	0.69	--
	3	20362	-0.18	0.02	0.87	0.69	--
	4	20362	1.41	0.02	1.04	1.07	--
	5	20362	0.10	0.02	0.97	0.93	--
	6	20362	-0.44	0.02	0.88	0.69	--
	7	20362	1.42	0.02	1.10	1.13	--
	8	20362	1.86	0.02	1.17	1.23	--
	9	20362	0.02	0.02	0.84	0.72	--
	10	20362	1.08	0.02	1.04	1.06	--
	11	20362	0.80	0.02	0.88	0.82	--
	12	20362	-0.13	0.02	0.87	0.76	--
	13	20362	0.14	0.02	0.91	0.87	--
	14	20362	0.86	0.02	1.07	1.16	--
	15	20362	-0.15	0.02	0.85	0.67	--
	16	20362	0.58	0.01	0.97	0.85	--
	17	20362	0.98	0.01	0.96	0.91	--
	18	20362	1.49	0.01	1.05	1.04	--
	19	20362	2.01	0.01	0.90	0.89	--

D.5: Grade 9–Grade 12

Listening and Speaking

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
LI	1	36137	0.18	0.02	1.01	0.80	--
	2	36137	0.10	0.02	1.27	1.12	--
	3	36137	0.23	0.02	1.04	0.93	--
	4	36137	0.72	0.02	1.08	1.14	--
	5	36137	1.72	0.01	1.11	1.20	--
	6	36137	2.24	0.01	1.23	1.42	--
	7	36137	3.51	0.01	1.43	2.17	√
	8	36137	1.66	0.01	1.24	1.37	--
	9	36137	1.15	0.01	1.06	1.06	--
	10	36137	0.12	0.02	1.27	1.67	--
	11	36137	1.69	0.01	1.06	1.01	--
	12	36137	1.63	0.01	1.08	1.11	--
	13	36137	2.51	0.01	1.29	1.57	--
	14	36137	1.93	0.01	1.15	1.28	--
	15	36137	0.94	0.02	0.99	0.94	--
	16	36137	0.75	0.02	1.12	1.08	--
	17	36137	2.07	0.01	1.08	1.13	--
	18	36137	2.64	0.01	1.16	1.30	--
	19	36137	1.51	0.01	0.90	0.83	--
	20	36137	1.51	0.01	1.05	1.03	--
	21	36137	2.20	0.01	1.17	1.25	--
	22	36137	0.47	0.02	1.07	1.03	--
	23	36137	2.06	0.01	1.02	1.02	--
	24	36137	2.34	0.01	1.19	1.34	--
	25	36137	1.69	0.01	1.13	1.23	--
SP	1	36137	0.39	0.01	0.79	0.68	--
	2	36137	0.82	0.01	0.79	0.74	--
	3	36137	0.55	0.01	0.82	0.79	--
	4	36137	0.95	0.01	0.86	0.80	--
	5	36137	0.95	0.01	0.79	0.75	--
	6	36137	1.00	0.01	0.74	0.74	--
	7	36137	1.14	0.01	0.79	0.76	--
	8	36137	0.58	0.01	0.72	0.65	--
	9	36137	0.11	0.01	0.81	0.75	--
	10	36137	0.45	0.01	0.77	0.71	--
	11	36137	0.90	0.01	0.76	0.72	--
	12	36137	0.86	0.01	0.86	0.80	--
	13	36137	0.56	0.01	0.82	0.70	--
	14	36137	0.21	0.01	0.78	0.65	--
	15	36137	1.53	0.01	0.88	0.83	--
	16	36137	1.52	0.01	0.81	0.73	--

Reading and Writing

	Item	N-count	Rasch Difficulty	SE	MNSQ Infit	MNSQ Outfit	Misfit
RD	1	34839	0.21	0.02	0.95	0.77	--
	2	34839	0.30	0.02	1.12	1.00	--
	3	34839	0.31	0.02	1.04	1.14	--
	4	34839	-0.55	0.03	0.97	0.96	--
	5	34839	2.01	0.01	1.02	1.00	--
	6	34839	2.72	0.01	0.97	0.96	--
	7	34839	1.95	0.01	1.14	1.17	--
	8	34839	0.92	0.02	1.05	1.10	--
	9	34839	1.51	0.01	0.93	0.86	--
	10	34839	1.55	0.01	1.07	1.13	--
	11	34839	1.69	0.01	0.90	0.86	--
	12	34839	2.10	0.01	1.09	1.11	--
	13	34839	1.29	0.01	0.97	0.90	--
	14	34839	0.46	0.02	1.01	1.04	--
	15	34839	2.06	0.01	0.97	0.97	--
	16	34839	2.63	0.01	1.03	1.04	--
	17	34839	1.97	0.01	1.29	1.42	--
	18	34839	1.76	0.01	0.88	0.79	--
	19	34839	2.86	0.01	0.93	0.92	--
	20	34839	1.51	0.01	1.12	1.15	--
	21	34839	3.01	0.01	1.11	1.16	--
	22	34839	2.49	0.01	1.05	1.06	--
	23	34839	1.90	0.01	0.89	0.82	--
	24	34839	2.85	0.01	1.04	1.05	--
	25	34839	3.50	0.01	1.26	1.46	--
	26	34839	3.29	0.01	1.19	1.31	--
	27	34839	3.23	0.01	1.09	1.15	--
WR	1	34839	-0.62	0.03	0.95	0.74	--
	2	34839	0.15	0.02	0.85	0.62	--
	3	34839	0.60	0.02	0.95	0.93	--
	4	34839	1.49	0.01	0.92	0.89	--
	5	34839	1.74	0.01	0.90	0.87	--
	6	34839	1.00	0.02	0.88	0.75	--
	7	34839	1.93	0.01	1.00	1.02	--
	8	34839	1.28	0.01	0.82	0.68	--
	9	34839	1.35	0.01	0.96	0.97	--
	10	34839	1.07	0.01	0.89	0.79	--
	11	34839	1.73	0.01	0.89	0.84	--
	12	34839	2.08	0.01	0.96	0.94	--
	13	34839	2.03	0.01	0.84	0.80	--
	14	34839	2.70	0.01	1.10	1.13	--
	15	34839	2.59	0.01	1.05	1.09	--
	16	34839	0.95	0.01	0.94	0.85	--
	17	34839	1.54	0.01	0.96	0.90	--
	18	34839	2.51	0.01	1.04	1.02	--
	19	34839	2.17	0.01	0.82	0.82	--

**APPENDIX E: ITEM INFORMATION AT DIFFERENT CUT POINTS
BY GRADES**

E.1: Kindergarten–Grade 1

Grade K

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.17	0.16	0.24	0.14
	2	-3.39	0.21	0.06	0.02
	3	-4.10	0.14	0.03	0.01
	4	-3.67	0.19	0.05	0.02
	5	-2.97	0.24	0.09	0.03
	6	-2.45	0.25	0.13	0.05
	7	-3.33	0.22	0.07	0.02
	8	-3.23	0.22	0.07	0.02
	9	-3.46	0.20	0.06	0.02
	10	-2.60	0.25	0.12	0.04
	11	-1.58	0.20	0.21	0.10
	12	-1.09	0.15	0.24	0.14
	13	-2.19	0.24	0.16	0.06
	14	-1.83	0.22	0.19	0.08
	15	-3.68	0.18	0.05	0.02
	16	-4.11	0.14	0.03	0.01
	17	-2.23	0.24	0.15	0.06
	18	-1.98	0.23	0.18	0.07
	19	-2.48	0.25	0.13	0.05
	20	-1.98	0.23	0.18	0.07
	21	-1.56	0.20	0.21	0.10
	22	-1.35	0.18	0.23	0.12
	23	-1.98	0.23	0.18	0.07
	24	-0.06	0.07	0.22	0.23
SP	1	-1.51	0.19	0.22	0.11
	2	-1.17	0.16	0.24	0.14
	3	-1.87	0.22	0.19	0.08
	4	-1.22	0.17	0.24	0.13
	5	-1.80	0.22	0.19	0.09
	6	-0.85	0.13	0.25	0.17
	7	-2.33	0.25	0.14	0.05
	8	-1.81	0.22	0.19	0.08
	9	-1.91	0.23	0.18	0.08
	10	-1.62	0.20	0.21	0.10
	11	-2.06	0.24	0.17	0.07
	12	-2.33	0.25	0.14	0.05
	13	-1.39	0.18	0.23	0.12
	14	-2.30	0.25	0.15	0.06

Grade K
Listening and Speaking

Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
15	-1.07	0.15	0.24	0.15
16	-1.67	0.21	0.20	0.09

Note: The statistics in Tables E.1–E.5 were based on the equating sample (total N=198,697). Invalid cases were removed after cleaning procedures.

Grade K

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-3.45	0.13	0.05	0.02
	2	-3.86	0.10	0.03	0.02
	3	-2.87	0.19	0.08	0.04
	4	-0.82	0.20	0.24	0.19
	5	-2.21	0.24	0.13	0.07
	6	-3.34	0.14	0.05	0.03
	7	-2.05	0.25	0.15	0.08
	8	-3.05	0.17	0.07	0.03
	9	-1.45	0.24	0.20	0.13
	10	-2.23	0.24	0.13	0.07
	11	-1.21	0.23	0.22	0.15
	12	-1.99	0.25	0.15	0.09
	13	-1.10	0.22	0.23	0.16
	14	-0.36	0.16	0.25	0.23
	15	-1.17	0.23	0.23	0.16
WR	1	-3.59	0.12	0.04	0.02
	2	-3.48	0.13	0.05	0.02
	3	-3.40	0.14	0.05	0.02
	4	-4.29	0.07	0.02	0.01
	5	-3.76	0.11	0.04	0.02
	6	-3.40	0.14	0.05	0.02
	7	-3.01	0.18	0.07	0.04
	8	-3.09	0.17	0.07	0.03
	9	-3.51	0.13	0.05	0.02
	10	-3.62	0.12	0.04	0.02
	11	-1.91	0.25	0.16	0.09
	12	-1.63	0.25	0.19	0.11
	13	-0.94	0.21	0.24	0.18
	14	-0.95	0.21	0.24	0.18
	15	-0.45	0.16	0.25	0.22

Grade 1**Listening and Speaking**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.17	0.19	0.23	0.07
	2	-3.39	0.19	0.05	0.01
	3	-4.10	0.12	0.03	0.00
	4	-3.67	0.16	0.04	0.01
	5	-2.97	0.22	0.07	0.01
	6	-2.45	0.25	0.11	0.02
	7	-3.33	0.19	0.05	0.01
	8	-3.23	0.20	0.06	0.01
	9	-3.46	0.18	0.05	0.01
	10	-2.60	0.24	0.10	0.02
	11	-1.58	0.22	0.19	0.05
	12	-1.09	0.18	0.23	0.07
	13	-2.19	0.25	0.13	0.03
	14	-1.83	0.24	0.17	0.04
	15	-3.68	0.16	0.04	0.01
	16	-4.11	0.12	0.03	0.00
	17	-2.23	0.25	0.13	0.03
	18	-1.98	0.24	0.15	0.03
	19	-2.48	0.25	0.11	0.02
	20	-1.98	0.24	0.15	0.03
	21	-1.56	0.22	0.19	0.05
	22	-1.35	0.20	0.21	0.06
	23	-1.98	0.24	0.15	0.03
	24	-0.06	0.09	0.24	0.15
SP	1	-1.51	0.22	0.20	0.05
	2	-1.17	0.19	0.23	0.07
	3	-1.87	0.24	0.16	0.04
	4	-1.22	0.19	0.22	0.06
	5	-1.80	0.24	0.17	0.04
	6	-0.85	0.16	0.24	0.09
	7	-2.33	0.25	0.12	0.02
	8	-1.81	0.24	0.17	0.04
	9	-1.91	0.24	0.16	0.03
	10	-1.62	0.22	0.19	0.04
	11	-2.06	0.25	0.15	0.03
	12	-2.33	0.25	0.12	0.02
	13	-1.39	0.21	0.21	0.06
	14	-2.30	0.25	0.12	0.02
	15	-1.07	0.18	0.23	0.07
	16	-1.67	0.23	0.18	0.04

Grade 1

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-3.45	0.08	0.02	0.01
	2	-3.86	0.06	0.02	0.00
	3	-2.87	0.13	0.04	0.01
	4	-0.82	0.24	0.19	0.08
	5	-2.21	0.19	0.07	0.02
	6	-3.34	0.09	0.03	0.01
	7	-2.05	0.21	0.08	0.03
	8	-3.05	0.11	0.03	0.01
	9	-1.45	0.25	0.13	0.04
	10	-2.23	0.19	0.07	0.02
	11	-1.21	0.25	0.15	0.05
	12	-1.99	0.21	0.09	0.03
	13	-1.10	0.25	0.16	0.06
	14	-0.36	0.21	0.23	0.11
	15	-1.17	0.25	0.16	0.06
WR	1	-3.59	0.07	0.02	0.01
	2	-3.48	0.08	0.02	0.01
	3	-3.40	0.09	0.02	0.01
	4	-4.29	0.04	0.01	0.00
	5	-3.76	0.07	0.02	0.00
	6	-3.40	0.09	0.02	0.01
	7	-3.01	0.12	0.04	0.01
	8	-3.09	0.11	0.03	0.01
	9	-3.51	0.08	0.02	0.01
	10	-3.62	0.07	0.02	0.01
	11	-1.91	0.22	0.09	0.03
	12	-1.63	0.24	0.11	0.04
	13	-0.94	0.25	0.18	0.07
	14	-0.95	0.25	0.18	0.07
	15	-0.45	0.22	0.22	0.10

E.2: Grade 2–Grade 4**Grade 2****Listening and Speaking**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.04	0.23	0.19	0.06
	2	-0.88	0.22	0.20	0.06
	3	-1.80	0.25	0.12	0.03
	4	-1.82	0.25	0.11	0.03
	5	0.14	0.12	0.25	0.14
	6	0.25	0.11	0.25	0.15
	7	0.77	0.08	0.22	0.20
	8	-1.66	0.25	0.13	0.03
	9	-1.75	0.25	0.12	0.03
	10	1.03	0.06	0.20	0.22
	11	-0.36	0.17	0.24	0.10
	12	0.85	0.07	0.21	0.21
	13	0.00	0.14	0.25	0.13
	14	1.52	0.04	0.15	0.25
	15	0.60	0.09	0.23	0.18
	16	0.83	0.07	0.22	0.21
	17	1.13	0.06	0.19	0.23
	18	1.61	0.04	0.14	0.25
	19	0.77	0.08	0.22	0.20
	20	-0.26	0.16	0.24	0.11
	21	0.07	0.13	0.25	0.13
	22	-0.52	0.19	0.23	0.09
	23	-1.16	0.24	0.18	0.05
	24	0.04	0.13	0.25	0.13
SP	1	-0.15	0.15	0.25	0.11
	2	-0.52	0.19	0.23	0.09
	3	-1.16	0.24	0.18	0.05
	4	-1.53	0.25	0.14	0.04
	5	-1.43	0.25	0.15	0.04
	6	0.28	0.11	0.25	0.15
	7	0.03	0.13	0.25	0.13
	8	-0.81	0.21	0.21	0.07
	9	-0.35	0.17	0.24	0.10
	10	-0.98	0.23	0.19	0.06
	11	0.18	0.12	0.25	0.14
	12	-0.40	0.17	0.24	0.10
	13	-0.60	0.19	0.22	0.08
	14	-0.20	0.16	0.25	0.11
	15	-1.23	0.24	0.17	0.05
	16	-0.36	0.17	0.24	0.10

Grade 2

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-1.61	0.22	0.09	0.03
	2	-3.14	0.08	0.02	0.01
	3	-2.48	0.13	0.04	0.01
	4	-2.30	0.15	0.05	0.02
	5	-1.90	0.19	0.07	0.02
	6	-2.15	0.17	0.05	0.02
	7	-2.37	0.14	0.04	0.01
	8	-1.55	0.22	0.09	0.03
	9	0.39	0.18	0.25	0.16
	10	0.33	0.18	0.24	0.15
	11	1.94	0.06	0.17	0.25
	12	1.52	0.08	0.21	0.24
	13	-1.07	0.25	0.13	0.05
	14	-0.14	0.22	0.22	0.11
	15	-1.04	0.25	0.13	0.05
	16	-0.62	0.25	0.17	0.07
	17	0.20	0.19	0.24	0.14
	18	0.73	0.14	0.25	0.19
	19	0.05	0.21	0.23	0.13
	20	0.33	0.18	0.24	0.15
	21	0.03	0.21	0.23	0.12
	22	-0.08	0.22	0.22	0.11
	23	0.02	0.21	0.23	0.12
	24	0.52	0.16	0.25	0.17
WR	1	-0.82	0.25	0.15	0.06
	2	-3.61	0.05	0.01	0.00
	3	-0.47	0.24	0.19	0.08
	4	-1.02	0.25	0.13	0.05
	5	-0.65	0.25	0.17	0.07
	6	1.06	0.11	0.24	0.22
	7	-1.30	0.24	0.11	0.04
	8	0.31	0.18	0.24	0.15
	9	0.05	0.21	0.23	0.12
	10	0.82	0.14	0.25	0.20
	11	-1.17	0.24	0.12	0.05
	12	-1.07	0.25	0.13	0.05
	13	-1.55	0.22	0.09	0.03
	14	-1.11	0.24	0.13	0.05
	15	-0.15	0.22	0.21	0.11
	16	1.19	0.10	0.23	0.23

Grade 3

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.04	0.25	0.16	0.04
	2	-0.88	0.24	0.18	0.04
	3	-1.80	0.23	0.10	0.02
	4	-1.82	0.23	0.09	0.02
	5	0.14	0.16	0.25	0.10
	6	0.25	0.15	0.25	0.11
	7	0.77	0.10	0.24	0.16
	8	-1.66	0.24	0.11	0.02
	9	-1.75	0.24	0.10	0.02
	10	1.03	0.08	0.22	0.19
	11	-0.36	0.20	0.22	0.07
	12	0.85	0.10	0.23	0.17
	13	0.00	0.17	0.24	0.09
	14	1.52	0.05	0.18	0.23
	15	0.60	0.12	0.24	0.15
	16	0.83	0.10	0.23	0.17
	17	1.13	0.08	0.21	0.20
	18	1.61	0.05	0.17	0.23
	19	0.77	0.10	0.24	0.16
	20	-0.26	0.20	0.23	0.08
	21	0.07	0.16	0.25	0.10
	22	-0.52	0.22	0.21	0.06
	23	-1.16	0.25	0.15	0.03
	24	0.04	0.17	0.25	0.10
SP	1	-0.15	0.19	0.24	0.08
	2	-0.52	0.22	0.21	0.06
	3	-1.16	0.25	0.15	0.03
	4	-1.53	0.25	0.12	0.02
	5	-1.43	0.25	0.13	0.03
	6	0.28	0.14	0.25	0.12
	7	0.03	0.17	0.25	0.10
	8	-0.81	0.24	0.19	0.05
	9	-0.35	0.20	0.22	0.07
	10	-0.98	0.24	0.17	0.04
	11	0.18	0.15	0.25	0.11
	12	-0.40	0.21	0.22	0.07
	13	-0.60	0.22	0.20	0.06
	14	-0.20	0.19	0.23	0.08
	15	-1.23	0.25	0.15	0.03
	16	-0.36	0.20	0.22	0.07

Grade 3

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-1.61	0.19	0.07	0.02
	2	-3.14	0.07	0.02	0.00
	3	-2.48	0.11	0.03	0.01
	4	-2.30	0.13	0.04	0.01
	5	-1.90	0.17	0.06	0.02
	6	-2.15	0.14	0.04	0.01
	7	-2.37	0.12	0.04	0.01
	8	-1.55	0.20	0.08	0.02
	9	0.39	0.20	0.24	0.12
	10	0.33	0.21	0.23	0.11
	11	1.94	0.07	0.19	0.24
	12	1.52	0.10	0.22	0.22
	13	-1.07	0.24	0.11	0.03
	14	-0.14	0.24	0.20	0.08
	15	-1.04	0.24	0.11	0.03
	16	-0.62	0.25	0.15	0.05
	17	0.20	0.22	0.22	0.10
	18	0.73	0.17	0.25	0.15
	19	0.05	0.23	0.21	0.09
	20	0.33	0.21	0.23	0.11
	21	0.03	0.23	0.21	0.09
	22	-0.08	0.24	0.20	0.08
	23	0.02	0.23	0.21	0.09
	24	0.52	0.19	0.24	0.13
WR	1	-0.82	0.25	0.13	0.04
	2	-3.61	0.04	0.01	0.00
	3	-0.47	0.25	0.17	0.06
	4	-1.02	0.24	0.11	0.04
	5	-0.65	0.25	0.15	0.05
	6	1.06	0.14	0.25	0.18
	7	-1.30	0.22	0.09	0.03
	8	0.31	0.21	0.23	0.11
	9	0.05	0.23	0.21	0.09
	10	0.82	0.16	0.25	0.16
	11	-1.17	0.23	0.10	0.03
	12	-1.07	0.24	0.11	0.03
	13	-1.55	0.20	0.08	0.02
	14	-1.11	0.23	0.11	0.03
	15	-0.15	0.24	0.20	0.08
	16	1.19	0.13	0.24	0.19

Grade 4

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.04	0.25	0.14	0.03
	2	-0.88	0.25	0.15	0.04
	3	-1.80	0.21	0.08	0.01
	4	-1.82	0.21	0.08	0.01
	5	0.14	0.19	0.24	0.09
	6	0.25	0.18	0.24	0.09
	7	0.77	0.13	0.25	0.14
	8	-1.66	0.22	0.09	0.02
	9	-1.75	0.21	0.08	0.02
	10	1.03	0.11	0.24	0.16
	11	-0.36	0.23	0.20	0.06
	12	0.85	0.12	0.25	0.15
	13	0.00	0.20	0.23	0.08
	14	1.52	0.07	0.20	0.21
	15	0.60	0.14	0.25	0.12
	16	0.83	0.12	0.25	0.14
	17	1.13	0.10	0.23	0.17
	18	1.61	0.07	0.19	0.22
	19	0.77	0.13	0.25	0.14
	20	-0.26	0.22	0.21	0.06
	21	0.07	0.19	0.23	0.08
	22	-0.52	0.24	0.19	0.05
	23	-1.16	0.25	0.13	0.03
	24	0.04	0.20	0.23	0.08
SP	1	-0.15	0.21	0.22	0.07
	2	-0.52	0.24	0.19	0.05
	3	-1.16	0.25	0.13	0.03
	4	-1.53	0.23	0.10	0.02
	5	-1.43	0.24	0.10	0.02
	6	0.28	0.17	0.24	0.10
	7	0.03	0.20	0.23	0.08
	8	-0.81	0.25	0.16	0.04
	9	-0.35	0.23	0.20	0.06
	10	-0.98	0.25	0.14	0.03
	11	0.18	0.18	0.24	0.09
	12	-0.40	0.23	0.20	0.05
	13	-0.60	0.24	0.18	0.05
	14	-0.20	0.22	0.21	0.06
	15	-1.23	0.25	0.12	0.03
	16	-0.36	0.23	0.20	0.06

Grade 4

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-1.61	0.17	0.05	0.01
	2	-3.14	0.05	0.01	0.00
	3	-2.48	0.09	0.02	0.01
	4	-2.30	0.11	0.03	0.01
	5	-1.90	0.14	0.04	0.01
	6	-2.15	0.12	0.03	0.01
	7	-2.37	0.10	0.03	0.01
	8	-1.55	0.18	0.06	0.02
	9	0.39	0.22	0.21	0.09
	10	0.33	0.22	0.21	0.08
	11	1.94	0.09	0.22	0.22
	12	1.52	0.12	0.24	0.19
	13	-1.07	0.22	0.09	0.02
	14	-0.14	0.25	0.17	0.06
	15	-1.04	0.22	0.09	0.02
	16	-0.62	0.24	0.12	0.04
	17	0.20	0.23	0.20	0.08
	18	0.73	0.19	0.24	0.11
	19	0.05	0.24	0.18	0.07
	20	0.33	0.22	0.21	0.08
	21	0.03	0.24	0.18	0.07
	22	-0.08	0.25	0.17	0.06
	23	0.02	0.24	0.18	0.06
	24	0.52	0.21	0.22	0.10
WR	1	-0.82	0.24	0.10	0.03
	2	-3.61	0.03	0.01	0.00
	3	-0.47	0.25	0.13	0.04
	4	-1.02	0.22	0.09	0.03
	5	-0.65	0.24	0.12	0.04
	6	1.06	0.16	0.25	0.14
	7	-1.30	0.20	0.07	0.02
	8	0.31	0.23	0.21	0.08
	9	0.05	0.24	0.18	0.07
	10	0.82	0.18	0.24	0.12
	11	-1.17	0.21	0.08	0.02
	12	-1.07	0.22	0.09	0.02
	13	-1.55	0.18	0.06	0.02
	14	-1.11	0.22	0.08	0.02
	15	-0.15	0.25	0.16	0.06
	16	1.19	0.15	0.25	0.16

E.3: Grade 5–Grade 6**Grade 5****Listening and Speaking**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.77	0.18	0.06	0.01
	2	-1.08	0.24	0.11	0.03
	3	1.04	0.14	0.25	0.16
	4	-1.45	0.21	0.08	0.02
	5	-1.31	0.22	0.09	0.02
	6	-0.48	0.25	0.16	0.05
	7	-0.48	0.25	0.16	0.05
	8	0.82	0.16	0.25	0.14
	9	0.30	0.21	0.23	0.09
	10	-0.71	0.25	0.14	0.04
	11	0.67	0.17	0.25	0.12
	12	1.14	0.13	0.25	0.17
	13	1.34	0.11	0.24	0.19
	14	0.02	0.23	0.21	0.07
	15	1.37	0.11	0.24	0.19
	16	1.49	0.10	0.23	0.20
	17	-0.98	0.24	0.12	0.03
	18	-0.55	0.25	0.15	0.04
	19	-0.63	0.25	0.15	0.04
	20	1.09	0.13	0.25	0.16
	21	1.93	0.07	0.19	0.23
	22	0.02	0.23	0.21	0.07
	23	1.32	0.11	0.24	0.18
	24	0.66	0.17	0.25	0.12
	25	-0.27	0.24	0.18	0.06
SP	1	-0.68	0.25	0.14	0.04
	2	-0.27	0.24	0.18	0.06
	3	-0.86	0.25	0.13	0.03
	4	-0.71	0.25	0.14	0.04
	5	0.01	0.23	0.21	0.07
	6	0.00	0.23	0.21	0.07
	7	-0.39	0.25	0.17	0.05
	8	-0.86	0.25	0.13	0.03
	9	-0.77	0.25	0.13	0.04
	10	-0.89	0.24	0.12	0.03
	11	-0.28	0.24	0.18	0.06
	12	-1.01	0.24	0.11	0.03
	13	-0.88	0.24	0.12	0.03
	14	-0.58	0.25	0.15	0.04
	15	0.38	0.20	0.23	0.10
	16	0.34	0.20	0.23	0.10

Grade 5

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-0.38	0.20	0.10	0.03
	2	-1.52	0.10	0.04	0.01
	3	-0.21	0.22	0.11	0.04
	4	0.12	0.24	0.14	0.05
	5	-0.49	0.19	0.09	0.03
	6	0.62	0.25	0.19	0.08
	7	0.51	0.25	0.18	0.07
	8	1.27	0.22	0.24	0.13
	9	0.57	0.25	0.18	0.08
	10	0.22	0.24	0.15	0.06
	11	1.16	0.23	0.23	0.12
	12	0.98	0.24	0.22	0.11
	13	1.63	0.19	0.25	0.16
	14	0.76	0.25	0.20	0.09
	15	-0.48	0.19	0.09	0.03
	16	0.31	0.25	0.16	0.06
	17	1.69	0.18	0.25	0.17
	18	2.37	0.12	0.23	0.23
	19	0.53	0.25	0.18	0.07
	20	0.38	0.25	0.16	0.06
	21	0.74	0.25	0.20	0.09
	22	1.34	0.22	0.24	0.14
	23	1.80	0.17	0.25	0.18
	24	2.86	0.08	0.19	0.25
	25	0.30	0.25	0.16	0.06
	26	2.33	0.12	0.23	0.23
	27	0.86	0.24	0.21	0.10
WR	1	-0.44	0.20	0.09	0.03
	2	-0.47	0.19	0.09	0.03
	3	2.16	0.14	0.24	0.21
	4	1.73	0.18	0.25	0.17
	5	-0.61	0.18	0.08	0.03
	6	0.30	0.25	0.16	0.06
	7	0.11	0.24	0.14	0.05
	8	0.57	0.25	0.18	0.08
	9	-0.33	0.21	0.10	0.03
	10	-0.15	0.22	0.11	0.04
	11	-0.24	0.21	0.11	0.04
	12	-0.03	0.23	0.12	0.04
	13	1.33	0.22	0.24	0.14
	14	-0.52	0.19	0.09	0.03
	15	1.99	0.16	0.25	0.20
	16	-0.89	0.15	0.06	0.02
	17	1.70	0.18	0.25	0.17
	18	2.22	0.13	0.24	0.22
	19	2.66	0.10	0.20	0.24

Grade 6

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.77	0.16	0.05	0.01
	2	-1.08	0.22	0.09	0.02
	3	1.04	0.16	0.25	0.13
	4	-1.45	0.19	0.07	0.01
	5	-1.31	0.20	0.07	0.02
	6	-0.48	0.25	0.14	0.04
	7	-0.48	0.25	0.14	0.04
	8	0.82	0.18	0.24	0.11
	9	0.30	0.22	0.21	0.07
	10	-0.71	0.24	0.12	0.03
	11	0.67	0.19	0.24	0.10
	12	1.14	0.15	0.25	0.14
	13	1.34	0.13	0.25	0.16
	14	0.02	0.24	0.19	0.06
	15	1.37	0.13	0.25	0.16
	16	1.49	0.12	0.24	0.17
	17	-0.98	0.23	0.10	0.02
	18	-0.55	0.25	0.13	0.03
	19	-0.63	0.25	0.13	0.03
	20	1.09	0.15	0.25	0.14
	21	1.93	0.08	0.21	0.21
	22	0.02	0.24	0.19	0.06
	23	1.32	0.13	0.25	0.16
	24	0.66	0.19	0.24	0.10
	25	-0.27	0.25	0.16	0.04
SP	1	-0.68	0.24	0.12	0.03
	2	-0.27	0.25	0.16	0.04
	3	-0.86	0.24	0.11	0.03
	4	-0.71	0.24	0.12	0.03
	5	0.01	0.24	0.19	0.06
	6	0.00	0.24	0.19	0.06
	7	-0.39	0.25	0.15	0.04
	8	-0.86	0.24	0.11	0.03
	9	-0.77	0.24	0.11	0.03
	10	-0.89	0.23	0.11	0.03
	11	-0.28	0.25	0.16	0.04
	12	-1.01	0.23	0.10	0.02
	13	-0.88	0.23	0.11	0.03
	14	-0.58	0.25	0.13	0.03
	15	0.38	0.22	0.22	0.08
	16	0.34	0.22	0.22	0.08

Grade 6
Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-0.38	0.19	0.08	0.03
	2	-1.52	0.09	0.03	0.01
	3	-0.21	0.21	0.09	0.03
	4	0.12	0.23	0.12	0.04
	5	-0.49	0.18	0.07	0.02
	6	0.62	0.25	0.17	0.07
	7	0.51	0.25	0.16	0.06
	8	1.27	0.23	0.22	0.11
	9	0.57	0.25	0.16	0.07
	10	0.22	0.24	0.13	0.05
	11	1.16	0.23	0.22	0.11
	12	0.98	0.24	0.20	0.09
	13	1.63	0.20	0.24	0.15
	14	0.76	0.25	0.18	0.08
	15	-0.48	0.18	0.08	0.03
	16	0.31	0.24	0.14	0.05
	17	1.69	0.19	0.25	0.15
	18	2.37	0.13	0.24	0.22
	19	0.53	0.25	0.16	0.06
	20	0.38	0.25	0.14	0.06
	21	0.74	0.25	0.18	0.08
	22	1.34	0.22	0.23	0.12
	23	1.80	0.18	0.25	0.16
	24	2.86	0.09	0.20	0.24
	25	0.30	0.24	0.14	0.05
	26	2.33	0.13	0.24	0.21
	27	0.86	0.25	0.19	0.08
WR	1	-0.44	0.19	0.08	0.03
	2	-0.47	0.18	0.08	0.03
	3	2.16	0.15	0.25	0.20
	4	1.73	0.19	0.25	0.16
	5	-0.61	0.17	0.07	0.02
	6	0.30	0.24	0.14	0.05
	7	0.11	0.23	0.12	0.04
	8	0.57	0.25	0.16	0.07
	9	-0.33	0.20	0.08	0.03
	10	-0.15	0.21	0.10	0.03
	11	-0.24	0.21	0.09	0.03
	12	-0.03	0.22	0.11	0.04
	13	1.33	0.22	0.23	0.12
	14	-0.52	0.18	0.07	0.02
	15	1.99	0.17	0.25	0.18
	16	-0.89	0.14	0.05	0.02
	17	1.70	0.19	0.25	0.15
	18	2.22	0.14	0.25	0.20
	19	2.66	0.11	0.22	0.24

E.4: Grade 7–Grade 8**Grade 7****Listening and Speaking**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.38	0.17	0.05	0.01
	2	-0.62	0.23	0.10	0.03
	3	0.35	0.24	0.19	0.06
	4	1.79	0.12	0.24	0.18
	5	2.66	0.06	0.18	0.24
	6	0.95	0.19	0.23	0.10
	7	1.60	0.13	0.25	0.16
	8	2.17	0.09	0.22	0.22
	9	2.33	0.08	0.21	0.23
	10	1.36	0.15	0.25	0.14
	11	1.77	0.12	0.24	0.18
	12	2.69	0.06	0.17	0.25
	13	1.23	0.17	0.25	0.13
	14	2.20	0.08	0.22	0.22
	15	2.78	0.05	0.17	0.25
	16	1.38	0.15	0.25	0.14
	17	0.88	0.20	0.23	0.10
	18	0.90	0.20	0.23	0.10
	19	1.99	0.10	0.23	0.20
	20	0.52	0.23	0.20	0.07
	21	1.29	0.16	0.25	0.13
	22	2.09	0.09	0.23	0.21
	23	1.68	0.13	0.25	0.17
	24	2.43	0.07	0.20	0.23
	25	0.64	0.22	0.21	0.08
SP	1	0.52	0.23	0.20	0.07
	2	0.48	0.23	0.20	0.07
	3	0.86	0.20	0.23	0.10
	4	0.74	0.21	0.22	0.09
	5	0.77	0.21	0.22	0.09
	6	1.37	0.15	0.25	0.14
	7	0.34	0.24	0.19	0.06
	8	0.48	0.23	0.20	0.07
	9	0.38	0.24	0.19	0.07
	10	-0.06	0.25	0.15	0.04
	11	0.03	0.25	0.16	0.05
	12	0.79	0.21	0.22	0.09
	13	1.01	0.19	0.24	0.11
	14	0.12	0.25	0.17	0.05
	15	0.40	0.24	0.19	0.07
	16	1.30	0.16	0.25	0.13

Grade 7

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-1.02	0.12	0.04	0.01
	2	-1.54	0.08	0.02	0.01
	3	-0.83	0.13	0.05	0.02
	4	0.06	0.22	0.10	0.04
	5	0.91	0.25	0.18	0.09
	6	1.07	0.25	0.19	0.10
	7	1.31	0.24	0.21	0.12
	8	1.75	0.20	0.24	0.16
	9	1.23	0.24	0.21	0.11
	10	1.80	0.20	0.24	0.16
	11	1.52	0.22	0.23	0.14
	12	1.94	0.19	0.25	0.18
	13	0.22	0.23	0.11	0.05
	14	0.93	0.25	0.18	0.09
	15	1.62	0.21	0.23	0.15
	16	1.39	0.23	0.22	0.13
	17	1.70	0.21	0.24	0.15
	18	1.64	0.21	0.24	0.15
	19	1.53	0.22	0.23	0.14
	20	1.61	0.22	0.23	0.15
	21	1.04	0.25	0.19	0.10
	22	0.18	0.23	0.11	0.05
	23	1.65	0.21	0.24	0.15
	24	2.17	0.16	0.25	0.20
	25	2.69	0.12	0.23	0.24
	26	1.12	0.24	0.20	0.10
	27	1.51	0.22	0.23	0.14
WR	1	-0.82	0.14	0.05	0.02
	2	-2.37	0.04	0.01	0.00
	3	-0.18	0.20	0.08	0.03
	4	1.41	0.23	0.22	0.13
	5	0.10	0.22	0.10	0.04
	6	-0.44	0.17	0.07	0.03
	7	1.42	0.23	0.22	0.13
	8	1.86	0.19	0.25	0.17
	9	0.02	0.21	0.10	0.04
	10	1.08	0.25	0.19	0.10
	11	0.80	0.25	0.17	0.08
	12	-0.13	0.20	0.09	0.03
	13	0.14	0.22	0.11	0.04
	14	0.86	0.25	0.17	0.08
	15	-0.15	0.20	0.08	0.03
	16	0.58	0.25	0.14	0.07
	17	0.98	0.25	0.18	0.09
	18	1.49	0.22	0.23	0.13
	19	2.01	0.18	0.25	0.18

Grade 8

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	-1.38	0.15	0.04	0.01
	2	-0.62	0.22	0.08	0.03
	3	0.35	0.25	0.16	0.06
	4	1.79	0.14	0.25	0.18
	5	2.66	0.07	0.20	0.24
	6	0.95	0.21	0.21	0.10
	7	1.60	0.15	0.25	0.16
	8	2.17	0.10	0.24	0.22
	9	2.33	0.09	0.23	0.23
	10	1.36	0.18	0.24	0.14
	11	1.77	0.14	0.25	0.18
	12	2.69	0.07	0.20	0.25
	13	1.23	0.19	0.23	0.13
	14	2.20	0.10	0.24	0.22
	15	2.78	0.06	0.19	0.25
	16	1.38	0.17	0.24	0.14
	17	0.88	0.22	0.21	0.10
	18	0.90	0.22	0.21	0.10
	19	1.99	0.12	0.25	0.20
	20	0.52	0.24	0.18	0.07
	21	1.29	0.18	0.24	0.13
	22	2.09	0.11	0.24	0.21
	23	1.68	0.15	0.25	0.17
	24	2.43	0.08	0.22	0.23
	25	0.64	0.24	0.19	0.08
SP	1	0.52	0.24	0.18	0.07
	2	0.48	0.24	0.17	0.07
	3	0.86	0.22	0.21	0.10
	4	0.74	0.23	0.20	0.09
	5	0.77	0.23	0.20	0.09
	6	1.37	0.18	0.24	0.14
	7	0.34	0.25	0.16	0.06
	8	0.48	0.24	0.17	0.07
	9	0.38	0.25	0.16	0.07
	10	-0.06	0.25	0.12	0.04
	11	0.03	0.25	0.13	0.05
	12	0.79	0.23	0.20	0.09
	13	1.01	0.21	0.22	0.11
	14	0.12	0.25	0.14	0.05
	15	0.40	0.25	0.16	0.07
	16	1.30	0.18	0.24	0.13

Grade 8

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	-1.02	0.11	0.03	0.01
	2	-1.54	0.07	0.02	0.01
	3	-0.83	0.13	0.04	0.02
	4	0.06	0.21	0.08	0.04
	5	0.91	0.25	0.16	0.09
	6	1.07	0.25	0.17	0.10
	7	1.31	0.24	0.19	0.12
	8	1.75	0.21	0.23	0.16
	9	1.23	0.24	0.19	0.11
	10	1.80	0.21	0.23	0.16
	11	1.52	0.23	0.21	0.14
	12	1.94	0.19	0.24	0.18
	13	0.22	0.22	0.10	0.05
	14	0.93	0.25	0.16	0.09
	15	1.62	0.22	0.22	0.15
	16	1.39	0.24	0.20	0.13
	17	1.70	0.22	0.23	0.15
	18	1.64	0.22	0.22	0.15
	19	1.53	0.23	0.21	0.14
	20	1.61	0.22	0.22	0.15
	21	1.04	0.25	0.17	0.10
	22	0.18	0.22	0.09	0.05
	23	1.65	0.22	0.22	0.15
	24	2.17	0.17	0.25	0.20
	25	2.69	0.12	0.24	0.24
	26	1.12	0.25	0.18	0.10
	27	1.51	0.23	0.21	0.14
WR	1	-0.82	0.13	0.04	0.02
	2	-2.37	0.03	0.01	0.00
	3	-0.18	0.19	0.07	0.03
	4	1.41	0.24	0.20	0.13
	5	0.10	0.21	0.09	0.04
	6	-0.44	0.16	0.06	0.03
	7	1.42	0.23	0.20	0.13
	8	1.86	0.20	0.24	0.17
	9	0.02	0.21	0.08	0.04
	10	1.08	0.25	0.17	0.10
	11	0.80	0.25	0.15	0.08
	12	-0.13	0.19	0.07	0.03
	13	0.14	0.22	0.09	0.04
	14	0.86	0.25	0.15	0.08
	15	-0.15	0.19	0.07	0.03
	16	0.58	0.24	0.13	0.07
	17	0.98	0.25	0.16	0.09
	18	1.49	0.23	0.21	0.13
	19	2.01	0.19	0.24	0.18

*E.5: Grade 9–Grade 12***Grade 9****Listening and Speaking**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	0.18	0.24	0.10	0.04
	2	0.10	0.23	0.10	0.04
	3	0.23	0.24	0.11	0.04
	4	0.72	0.25	0.15	0.07
	5	1.72	0.19	0.23	0.14
	6	2.24	0.14	0.25	0.19
	7	3.51	0.05	0.17	0.25
	8	1.66	0.20	0.23	0.14
	9	1.15	0.24	0.19	0.09
	10	0.12	0.23	0.10	0.04
	11	1.69	0.19	0.23	0.14
	12	1.63	0.20	0.23	0.14
	13	2.51	0.12	0.25	0.22
	14	1.93	0.17	0.24	0.16
	15	0.94	0.25	0.17	0.08
	16	0.75	0.25	0.15	0.07
	17	2.07	0.16	0.25	0.18
	18	2.64	0.11	0.24	0.23
	19	1.51	0.21	0.22	0.12
	20	1.51	0.21	0.22	0.12
	21	2.20	0.15	0.25	0.19
	22	0.47	0.25	0.13	0.05
	23	2.06	0.16	0.25	0.18
	24	2.34	0.13	0.25	0.20
	25	1.69	0.19	0.23	0.14
SP	1	0.39	0.25	0.12	0.05
	2	0.82	0.25	0.16	0.07
	3	0.55	0.25	0.13	0.06
	4	0.95	0.24	0.17	0.08
	5	0.95	0.24	0.17	0.08
	6	1.00	0.24	0.18	0.08
	7	1.14	0.24	0.19	0.09
	8	0.58	0.25	0.14	0.06
	9	0.11	0.23	0.10	0.04
	10	0.45	0.25	0.12	0.05
	11	0.90	0.25	0.17	0.08
	12	0.86	0.25	0.16	0.08
	13	0.56	0.25	0.13	0.06
	14	0.21	0.24	0.10	0.04
	15	1.53	0.21	0.22	0.13
	16	1.52	0.21	0.22	0.13

Grade 9

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	0.21	0.20	0.06	0.03
	2	0.30	0.20	0.07	0.03
	3	0.31	0.21	0.07	0.03
	4	-0.55	0.12	0.03	0.02
	5	2.01	0.21	0.22	0.14
	6	2.72	0.15	0.25	0.21
	7	1.95	0.22	0.21	0.13
	8	0.92	0.24	0.12	0.06
	9	1.51	0.24	0.17	0.10
	10	1.55	0.24	0.17	0.10
	11	1.69	0.24	0.19	0.11
	12	2.10	0.21	0.22	0.15
	13	1.29	0.25	0.15	0.08
	14	0.46	0.22	0.08	0.04
	15	2.06	0.21	0.22	0.15
	16	2.63	0.16	0.25	0.20
	17	1.97	0.22	0.21	0.14
	18	1.76	0.23	0.19	0.12
	19	2.86	0.14	0.25	0.22
	20	1.51	0.24	0.17	0.10
	21	3.01	0.12	0.25	0.23
	22	2.49	0.17	0.24	0.19
	23	1.90	0.22	0.21	0.13
	24	2.85	0.14	0.25	0.22
	25	3.50	0.08	0.22	0.25
	26	3.29	0.10	0.24	0.24
	27	3.23	0.10	0.24	0.24
WR	1	-0.62	0.12	0.03	0.01
	2	0.15	0.19	0.06	0.03
	3	0.60	0.23	0.09	0.05
	4	1.49	0.25	0.17	0.10
	5	1.74	0.23	0.19	0.12
	6	1.00	0.25	0.12	0.06
	7	1.93	0.22	0.21	0.13
	8	1.28	0.25	0.15	0.08
	9	1.35	0.25	0.15	0.09
	10	1.07	0.25	0.13	0.07
	11	1.73	0.23	0.19	0.12
	12	2.08	0.21	0.22	0.15
	13	2.03	0.21	0.22	0.14
	14	2.70	0.15	0.25	0.21
	15	2.59	0.16	0.25	0.20
	16	0.95	0.25	0.12	0.06
	17	1.54	0.24	0.17	0.10
	18	2.51	0.17	0.24	0.19
	19	2.17	0.20	0.23	0.16

Grade 10

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	0.18	0.23	0.09	0.03
	2	0.10	0.22	0.08	0.03
	3	0.23	0.23	0.09	0.04
	4	0.72	0.25	0.13	0.06
	5	1.72	0.20	0.22	0.13
	6	2.24	0.15	0.25	0.18
	7	3.51	0.06	0.19	0.25
	8	1.66	0.21	0.22	0.12
	9	1.15	0.24	0.17	0.08
	10	0.12	0.22	0.08	0.03
	11	1.69	0.21	0.22	0.12
	12	1.63	0.21	0.21	0.12
	13	2.51	0.13	0.25	0.20
	14	1.93	0.18	0.23	0.15
	15	0.94	0.25	0.15	0.07
	16	0.75	0.25	0.13	0.06
	17	2.07	0.17	0.24	0.16
	18	2.64	0.12	0.25	0.21
	19	1.51	0.22	0.20	0.11
	20	1.51	0.22	0.20	0.11
	21	2.20	0.16	0.25	0.17
	22	0.47	0.24	0.11	0.05
	23	2.06	0.17	0.24	0.16
	24	2.34	0.15	0.25	0.19
	25	1.69	0.21	0.22	0.12
SP	1	0.39	0.24	0.10	0.04
	2	0.82	0.25	0.14	0.06
	3	0.55	0.25	0.11	0.05
	4	0.95	0.25	0.15	0.07
	5	0.95	0.25	0.15	0.07
	6	1.00	0.25	0.15	0.07
	7	1.14	0.24	0.17	0.08
	8	0.58	0.25	0.12	0.05
	9	0.11	0.22	0.08	0.03
	10	0.45	0.24	0.11	0.04
	11	0.90	0.25	0.15	0.07
	12	0.86	0.25	0.14	0.06
	13	0.56	0.25	0.11	0.05
	14	0.21	0.23	0.09	0.04
	15	1.53	0.22	0.20	0.11
	16	1.52	0.22	0.20	0.11

Grade 10**Reading and Writing**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	0.21	0.19	0.06	0.03
	2	0.30	0.20	0.06	0.03
	3	0.31	0.20	0.06	0.03
	4	-0.55	0.12	0.03	0.01
	5	2.01	0.22	0.21	0.12
	6	2.72	0.16	0.25	0.19
	7	1.95	0.23	0.20	0.12
	8	0.92	0.24	0.11	0.05
	9	1.51	0.25	0.16	0.08
	10	1.55	0.25	0.16	0.09
	11	1.69	0.24	0.18	0.10
	12	2.10	0.21	0.21	0.13
	13	1.29	0.25	0.14	0.07
	14	0.46	0.21	0.07	0.03
	15	2.06	0.22	0.21	0.13
	16	2.63	0.17	0.25	0.18
	17	1.97	0.22	0.20	0.12
	18	1.76	0.24	0.18	0.10
	19	2.86	0.14	0.25	0.20
	20	1.51	0.25	0.16	0.09
	21	3.01	0.13	0.25	0.22
	22	2.49	0.18	0.24	0.17
	23	1.90	0.23	0.20	0.11
	24	2.85	0.14	0.25	0.20
	25	3.50	0.09	0.23	0.25
	26	3.29	0.11	0.24	0.24
	27	3.23	0.11	0.24	0.23
WR	1	-0.62	0.11	0.03	0.01
	2	0.15	0.18	0.06	0.03
	3	0.60	0.22	0.08	0.04
	4	1.49	0.25	0.16	0.08
	5	1.74	0.24	0.18	0.10
	6	1.00	0.24	0.11	0.05
	7	1.93	0.23	0.20	0.12
	8	1.28	0.25	0.14	0.07
	9	1.35	0.25	0.14	0.07
	10	1.07	0.25	0.12	0.06
	11	1.73	0.24	0.18	0.10
	12	2.08	0.22	0.21	0.13
	13	2.03	0.22	0.21	0.13
	14	2.70	0.16	0.25	0.19
	15	2.59	0.17	0.24	0.18
	16	0.95	0.24	0.11	0.05
	17	1.54	0.25	0.16	0.09
	18	2.51	0.18	0.24	0.17
	19	2.17	0.21	0.22	0.14

Grade 11**Listening and Speaking**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	0.18	0.21	0.07	0.03
	2	0.10	0.21	0.07	0.03
	3	0.23	0.22	0.07	0.03
	4	0.72	0.25	0.11	0.05
	5	1.72	0.22	0.20	0.11
	6	2.24	0.17	0.24	0.16
	7	3.51	0.07	0.21	0.25
	8	1.66	0.22	0.20	0.11
	9	1.15	0.25	0.15	0.07
	10	0.12	0.21	0.07	0.03
	11	1.69	0.22	0.20	0.11
	12	1.63	0.23	0.19	0.10
	13	2.51	0.15	0.25	0.18
	14	1.93	0.20	0.22	0.13
	15	0.94	0.25	0.13	0.06
	16	0.75	0.25	0.11	0.05
	17	2.07	0.19	0.23	0.14
	18	2.64	0.14	0.25	0.19
	19	1.51	0.23	0.18	0.09
	20	1.51	0.23	0.18	0.09
	21	2.20	0.18	0.24	0.15
	22	0.47	0.23	0.09	0.04
	23	2.06	0.19	0.23	0.14
	24	2.34	0.16	0.24	0.17
	25	1.69	0.22	0.20	0.11
SP	1	0.39	0.23	0.08	0.04
	2	0.82	0.25	0.12	0.05
	3	0.55	0.24	0.10	0.04
	4	0.95	0.25	0.13	0.06
	5	0.95	0.25	0.13	0.06
	6	1.00	0.25	0.13	0.06
	7	1.14	0.25	0.15	0.07
	8	0.58	0.24	0.10	0.04
	9	0.11	0.21	0.07	0.03
	10	0.45	0.23	0.09	0.04
	11	0.90	0.25	0.12	0.06
	12	0.86	0.25	0.12	0.05
	13	0.56	0.24	0.10	0.04
	14	0.21	0.21	0.07	0.03
	15	1.53	0.23	0.18	0.09
	16	1.52	0.23	0.18	0.09

Grade 11

Reading and Writing

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	0.21	0.18	0.05	0.02
	2	0.30	0.19	0.05	0.02
	3	0.31	0.19	0.05	0.02
	4	-0.55	0.11	0.02	0.01
	5	2.01	0.23	0.18	0.11
	6	2.72	0.16	0.24	0.17
	7	1.95	0.23	0.18	0.10
	8	0.92	0.24	0.09	0.04
	9	1.51	0.25	0.14	0.07
	10	1.55	0.25	0.14	0.08
	11	1.69	0.24	0.15	0.08
	12	2.10	0.22	0.19	0.12
	13	1.29	0.25	0.12	0.06
	14	0.46	0.20	0.06	0.03
	15	2.06	0.22	0.19	0.11
	16	2.63	0.17	0.23	0.16
	17	1.97	0.23	0.18	0.10
	18	1.76	0.24	0.16	0.09
	19	2.86	0.15	0.24	0.19
	20	1.51	0.25	0.14	0.07
	21	3.01	0.14	0.25	0.20
	22	2.49	0.19	0.22	0.15
	23	1.90	0.23	0.17	0.10
	24	2.85	0.15	0.24	0.19
	25	3.50	0.10	0.24	0.24
	26	3.29	0.11	0.25	0.22
	27	3.23	0.12	0.25	0.22
WR	1	-0.62	0.10	0.02	0.01
	2	0.15	0.17	0.04	0.02
	3	0.60	0.21	0.07	0.03
	4	1.49	0.25	0.13	0.07
	5	1.74	0.24	0.16	0.09
	6	1.00	0.24	0.09	0.05
	7	1.93	0.23	0.18	0.10
	8	1.28	0.25	0.12	0.06
	9	1.35	0.25	0.12	0.06
	10	1.07	0.24	0.10	0.05
	11	1.73	0.24	0.16	0.09
	12	2.08	0.22	0.19	0.11
	13	2.03	0.23	0.18	0.11
	14	2.70	0.17	0.24	0.17
	15	2.59	0.18	0.23	0.16
	16	0.95	0.24	0.09	0.04
	17	1.54	0.25	0.14	0.07
	18	2.51	0.19	0.23	0.15
	19	2.17	0.22	0.20	0.12

Grade 12

Listening and Speaking

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
LI	1	0.18	0.20	0.05	0.03
	2	0.10	0.19	0.05	0.03
	3	0.23	0.20	0.06	0.03
	4	0.72	0.24	0.09	0.05
	5	1.72	0.23	0.17	0.11
	6	2.24	0.19	0.22	0.16
	7	3.51	0.08	0.23	0.25
	8	1.66	0.23	0.17	0.11
	9	1.15	0.25	0.12	0.07
	10	0.12	0.19	0.05	0.03
	11	1.69	0.23	0.17	0.11
	12	1.63	0.24	0.17	0.10
	13	2.51	0.16	0.24	0.18
	14	1.93	0.21	0.19	0.13
	15	0.94	0.25	0.10	0.06
	16	0.75	0.24	0.09	0.05
	17	2.07	0.20	0.21	0.14
	18	2.64	0.15	0.24	0.19
	19	1.51	0.24	0.15	0.09
	20	1.51	0.24	0.15	0.09
	21	2.20	0.19	0.22	0.15
	22	0.47	0.22	0.07	0.04
	23	2.06	0.20	0.21	0.14
	24	2.34	0.18	0.23	0.17
	25	1.69	0.23	0.17	0.11
SP	1	0.39	0.22	0.07	0.04
	2	0.82	0.24	0.09	0.05
	3	0.55	0.23	0.08	0.04
	4	0.95	0.25	0.10	0.06
	5	0.95	0.25	0.10	0.06
	6	1.00	0.25	0.11	0.06
	7	1.14	0.25	0.12	0.07
	8	0.58	0.23	0.08	0.04
	9	0.11	0.19	0.05	0.03
	10	0.45	0.22	0.07	0.04
	11	0.90	0.25	0.10	0.06
	12	0.86	0.25	0.10	0.05
	13	0.56	0.23	0.08	0.04
	14	0.21	0.20	0.06	0.03
	15	1.53	0.24	0.16	0.09
	16	1.52	0.24	0.15	0.09

Grade 12**Reading and Writing**

	Item	Rasch Difficulty	Item Information at Intermediate Cut	Item Information at Advanced Cut	Item Information at Proficient Cut
RD	1	0.21	0.17	0.04	0.02
	2	0.30	0.18	0.05	0.02
	3	0.31	0.18	0.05	0.02
	4	-0.55	0.10	0.02	0.01
	5	2.01	0.23	0.17	0.11
	6	2.72	0.17	0.23	0.17
	7	1.95	0.24	0.16	0.10
	8	0.92	0.23	0.08	0.04
	9	1.51	0.25	0.12	0.07
	10	1.55	0.25	0.13	0.08
	11	1.69	0.25	0.14	0.08
	12	2.10	0.23	0.18	0.12
	13	1.29	0.25	0.10	0.06
	14	0.46	0.19	0.05	0.03
	15	2.06	0.23	0.17	0.11
	16	2.63	0.18	0.22	0.16
	17	1.97	0.24	0.17	0.10
	18	1.76	0.25	0.15	0.09
	19	2.86	0.16	0.24	0.19
	20	1.51	0.25	0.12	0.07
	21	3.01	0.15	0.24	0.20
	22	2.49	0.20	0.21	0.15
	23	1.90	0.24	0.16	0.10
	24	2.85	0.16	0.24	0.19
	25	3.50	0.10	0.25	0.24
	26	3.29	0.12	0.25	0.22
	27	3.23	0.13	0.25	0.22
WR	1	-0.62	0.10	0.02	0.01
	2	0.15	0.16	0.04	0.02
	3	0.60	0.21	0.06	0.03
	4	1.49	0.25	0.12	0.07
	5	1.74	0.25	0.14	0.09
	6	1.00	0.24	0.08	0.05
	7	1.93	0.24	0.16	0.10
	8	1.28	0.25	0.10	0.06
	9	1.35	0.25	0.11	0.06
	10	1.07	0.24	0.09	0.05
	11	1.73	0.25	0.14	0.09
	12	2.08	0.23	0.18	0.11
	13	2.03	0.23	0.17	0.11
	14	2.70	0.18	0.23	0.17
	15	2.59	0.19	0.22	0.16
	16	0.95	0.23	0.08	0.04
	17	1.54	0.25	0.12	0.07
	18	2.51	0.19	0.21	0.15
	19	2.17	0.22	0.18	0.12

APPENDIX F: CONFIRMATORY FACTOR ANALYSIS FOR THE 2008 NYSESLAT

New York State regulations, under Federal Title III of the *No Child Left Behind* (NCLB) Act of 2001, require annual assessment of limited English proficient students using the New York State English as a Second Language Achievement Test (NYSESLAT) as a state-approved assessment tool. This test has been developed in accordance with the Standards for Educational and Psychological Testing (American Educational Research Association, 1999) and the New York State testing requirements, within the principles and consistency of Universal Design and applicable federal and state testing requirements. To meet these requirements, the test was developed for five grade spans (K–1, 2–4, 5–6, 7–8, and 9–12) in four modalities, i.e., Speaking, Listening, Reading, and Writing, to assess the English language proficiency of students from kindergarten through grade 12 who are English language learners.

The maximum number of points by modality and grade span for the 2008 Administration is depicted in the following table:

Table F.1
Maximum Number of Points by Modality and Grade Span for the 2008 NYSESLAT

Maximum Number of Points in NYSESLAT Subtests							
Grade Span	Speaking	Listening	Reading	Writing			Total Number of Points
				Writing Conventions	Pre-Writing	Writing Prompt	
	CR	MC	MC	MC	SR	CR/ER	
K–1	34	24	15	6	0	16 CR (Dev. Writing) + 2 ER	97
2–4	34	24	24	12	6	4	104
5–6	34	25	27	15	6	4	111
7–8	34	25	27	15	6	4	111
9–12	34	25	27	15	6	4	111

F.1: Reporting of the NYSESLAT Scores

The NYSESLAT scores are reported on two different scales, i.e., a scale that is a combination of Speaking and Listening modalities and another which is a combination of the Reading and Writing modalities. In 2008, the New York State Department of Education (NYSDE) expressed an interest in examining the dimensionality of the data, with an eye toward the reporting of scores on a single English Language Performance Achievement (ELPA) score.

In order to test the assumption of unidimensionality and compare it with the currently used two-dimensional model, a confirmatory factor analysis was used to examine the factor loadings based on the different combinations of the observed variables.

F.2: Method and Process

Since the primary interest of this study was to compare the current reporting structure with an alternate preconceived unidimensional structure, a confirmatory factor model was the obvious choice for analysis from the various other factor models available.

This study, therefore, tested the following two structures:

- A one-factor model with the latent variable being ELPA (English Language Proficiency Assessment)
- A two-factor model that tested the current structure of Speaking and Listening as one factor (SPKLIS), and Reading, Writing Conventions (WRCON), and Writing Constructed-Response items (WRCR, Pre-writing + Writing Prompt) as the other factor (WRTRD)

The results of these confirmatory factor analyses are based on the 2008 data set, and they are based on the full population responses.

Since this study was not intended to assess the appropriateness of individual item loading on the different modality factors, all items were collapsed within their respective modality to produce five scores for each individual student, i.e., for Speaking, Listening, Reading, Writing Conventions (WRCON), and Writing Constructed-Response Items (WRCR).

The factor loadings for the one- and the two-factor models were therefore based on subtests of Speaking, Listening, Reading, WRCON, and WRCR.

For the NYSESLAT, since the items were collapsed to produce the subtests discussed above, there were five modality measures that extend from a low of 6 scoring categories for the Writing Conventions to a high of 34 categories for the Speaking subtest across all grade spans. The subtests can therefore be looked upon as polytomously scored items.

Furthermore, as stated by Jöreskog and Sörbom (1995a), for ordered categorical data that are not normally distributed but assumed to reflect normally distributed underlying variables, a better way to estimate the population correlations is by using polychoric correlation coefficients. With this in mind, polychoric correlations were used with the ML estimation procedure in this study.

Although there are various methods to evaluate the confirmatory factor model, a more global approach was used to assess the relative performance of the different models. The most commonly used indices were referenced in this study, i.e., the goodness-of-fit index (GFI), the adjusted-goodness-of-fit index (AGFI), the root-mean-squared residual (RMR) and the root-mean-squared error of approximation (RMSEA), and the χ^2 index. However, a general consensus as to which of these methods is best does not exist, and no special weight is given to any of the indices outlined above in this study.

According to Swygert, et al. (2001), in the case of the overall fit of the model, the χ^2 index should not be seen as much as a test of significance for the null of no difference in the fit of the model to the data but should be used as an indication of how far the data deviate from the model. High values indicate large deviance and small values indicate small deviance. Furthermore, large sample sizes will generally produce larger Chi-square values.

The GFI and AGFI indices have a range of 0 to 1, where values closer to 1 indicate a better fit of the model to the data. On the other hand, the RMR is an index produced by the average of the fitted residuals. Hu and Bentler (1999) suggest $RMR < 0.06$ as acceptable. Similarly, Hu and Bentler (1999) suggest < 0.05 as acceptable for the RMSEA, which is a measure of the goodness of fit with known distribution properties. On the other hand, Browne and Cudeck (1993) and MacCallum, Browne, and Sugawara suggest $RMSEA \leq 0.05$ as close model fit, values ranging from 0.06 to 0.08 as adequate fit, those between 0.09 and 0.10 as mediocre fit, and values greater than 0.10 as poor fit.

The path diagrams for the one- and the two-factor models are shown in Figures F.1 and F.2:

Figure F.1 Path Diagram for the One-Factor Model

Figure F.2 Path Diagram for the Two-Factor Model

The structural equation modeling together with the polychoric correlation coefficients and ML estimation procedures were implemented by the use of Jöreskog's and Sörbom's Lisrel, version 8.71, computer program. The latent variable is standardized.

F.3: Results and Comments

Grade Span K-1

The summary statistics are provided in Table F.2a. Factor loadings for the one- and the two-factor models are provided in Table F.2b with the fit indices for the two models displayed in Table F.2c.

Table F.2a
Summary Statistics

Variable	N-count	Mean	SD	Skewness	Kurtosis	Minimum	Maximum
Listen	49860	20.67	3.36	-1.80	4.17	0.00	24.00
Speak	49860	26.24	7.55	-1.51	2.27	0.00	34.00
Read	49860	10.85	3.32	-0.47	-0.72	0.00	15.00
Write	49860	18.10	5.02	-0.90	0.30	0.00	24.00

Table F.2b
Factor Loading Estimates for the One- and Two-Factor Models

Modalities	One-Factor Model	Two-Factor Model	
	Λ	Λ_1	Λ_2
Listen	0.69	0.84	–
Speak	0.63	0.77	–
Read	0.85	–	0.85
Write	0.89	–	0.91
		Correlation	0.76

Table F.2c
Global Fit Indices for the One- and Two-Factor Models

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	9448.550	32.920
GFI	0.910	1.000
AGFI	0.570	1.000
RMR	0.072	0.002
RMSEA	0.310	0.025

Note: χ^2 with 2 *df*, $p=0.00$ for the one-factor model and χ^2 with 1 *df*, $p=0.00$ for the two-factor model.

For the one-factor model, the values of GFI and AGFI are 0.910 and 0.570, respectively, and the RMR = 0.072 and the RMSEA = 0.310 are not sufficiently small, indicating that the model fit leaves much to be desired. The Chi-square value is also sufficiently large and significant with 5 degrees of freedom, suggesting a revision of the model for a better fit.

In keeping with the current dimensionality of the test, the two-factor model with the loading of Speaking and Listening on one factor (SPKLIS), and the Writing Conventions and Writing Constructed-Response and Reading on the second factor (WRTRD) was estimated. The results indicate a great improvement in fit of the model to the data. The rather weak loading of the Listening modality (0.69) is considerably improved with the two-factor model to 0.84. Although the *p*-value of the Chi-square is still in the range of significance at the 0.05 level of rejection ($\chi^2 = 32.92$, $p = 0.00$), the Chi-square itself is reduced tremendously. The RMR and RMSEA values have decreased a great deal to 0.002 and 0.025 respectively, and the GFI as well as the AGFI are at their peak of 1.000.

Grade Span 2–4

The summary statistics are provided in Table F.3a. Factor loadings for the one- and the two-factor models are provided in Table F.3b with the fit indices for the two models displayed in Table F.3c.

Table F.3a
Summary Statistics

Variable	N-count	Mean	SD	Skewness	Kurtosis	Minimum	Maximum
Listen	59147	19.49	3.84	-1.44	2.30	0.00	24.00
Speak	59147	28.99	6.61	-2.42	6.56	0.00	34.00
Read	59147	17.73	4.89	-0.86	0.00	0.00	15.00
Write	59147	15.87	4.86	-1.09	0.48	0.00	22.00

Table F.3b
Factor Loading Estimates for the One- and Two-Factor Models

Modalities	One-Factor Model	Two-Factor Model	
	Λ	Λ_1	Λ_2
Listen	0.78	0.87	–
Speak	0.69	0.76	–
Read	0.85	–	0.86
Write	0.91	–	0.93
Correlation			0.87

Table F.3c
Global Fit Indices for the One- and Two-Factor Models

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	6042.620	708.390
GFI	0.950	0.990
AGFI	0.760	0.940
RMR	0.041	0.010
RMSEA	0.230	0.110

Note: χ^2 with 2 *df*, $p=0.00$ for the one-factor model and χ^2 with 1 *df*, $p=0.00$ for the two-factor model.

The fit of the model to the data is very poor with the one-factor model. The Chi-square value is extremely large ($\chi^2 = 6042.62$ with 5 *df*, $p = 0.00$). The value of GFI is 0.950 with a poor value for the AGFI, i.e., 0.760. The RMR is acceptable at 0.041, while the RMSEA is large at 0.230. A summary of the fit indices suggest that an alternate model is justifiable.

With the two-factor model, the Chi-square reduces substantially to 708.390 (with 4 *df*, $p = 0.00$). All the other fit indices also react positively with the GFI value increasing to 0.990. Although the two-factor model shows substantial improvement over the one-factor model, the low values of RMR = 0.010 and RMSEA = 0.110 and the acceptable value of AGFI = 0.940 suggest that the two-factor model is a substantial improvement over the one-factor model and is an acceptable model.

Grade Span 5–6

The summary statistics are provided in Table F.4a. Factor loadings for the one- and the two-factor models are provided in Table F.4b with the fit indices for the two models displayed in Table F.4c.

Table F.4a
Summary Statistics

Variable	N-count	Mean	SD	Skewness	Kurtosis	Minimum	Maximum
Listen	25982	19.57	4.63	-1.48	1.87	0.00	25.00
Speak	25982	28.71	7.53	-2.16	4.47	0.00	34.00
Read	25982	19.24	5.52	-0.85	-0.15	0.00	27.00
Write	25982	16.93	5.27	-0.91	0.17	0.00	25.00

Table F.4b
Factor Loading Estimates for the One- and Two-Factor Models

Modalities	One-Factor Model		Two-Factor Model	
	Λ	Λ_1	Λ_2	
Listen	0.86	0.91	–	
Speak	0.76	0.79	–	
Read	0.83	–	0.84	
Write	0.89	–	0.92	
		Correlation		0.90

Table F.4c
Global Fit Indices for the One- and Two-Factor Models

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	2498.160	442.710
GFI	0.950	0.990
AGFI	0.770	0.920
RMR	0.032	0.012
RMSEA	0.220	0.130

Note: χ^2 with 2 *df*, $p=0.00$ for the one-factor model and χ^2 with 1 *df*, $p=0.00$ for the two-factor model.

The fit of the models to the data for the 5–6 grade span follows the same trend as the 2–4 grade span dimensionality tests with substantial reduction in the Chi-square from the one- to the two-factor model ($\chi^2 = 442.710$ with 4 *df*, $p = 0.00$ for the two-factor model). The RMR and the RMSEA also show a reduction. Similarly, there is an improvement for the GFI and the AGFI with the GFI showing a healthy value of 0.990.

Grade Span 7–8

The summary statistics are provided in Table F.5a. Factor loadings for the one- and the two-factor models are provided in Table F.5b with the fit indices for the two models displayed in Table F.5c.

Table F.5a
Summary Statistics

Variable	N-count	Mean	SD	Skewness	Kurtosis	Minimum	Maximum
Listen	22854	16.83	5.02	-0.70	-0.23	0.00	25.00
Speak	22854	26.80	8.95	-1.51	1.42	0.00	34.00
Read	22854	16.82	5.90	-0.24	-1.01	0.00	27.00
Write	22854	16.56	5.97	-0.71	-0.51	0.00	25.00

Table F.5b
Factor Loading Estimates for the One- and Two-Factor Models

Modalities	One-Factor Model	Two-Factor Model	
	Λ	Λ_1	Λ_2
Listen	0.83	0.85	–
Speak	0.77	0.79	–
Read	0.81	–	0.81
Write	0.91	–	0.92
		Correlation	0.96

Table F.5c
Global Fit Indices for the One- and Two-Factor Models

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	1339.050	1032.930
GFI	0.970	0.980
AGFI	0.870	0.780
RMR	0.025	0.021
RMSEA	0.160	0.210

Note: χ^2 with 2 *df*, $p=0.00$ for the one-factor model and χ^2 with 1 *df*, $p=0.00$ for the two-factor model.

There does not seem to be much improvement in the 7–8 grade span for the two-factor model when compared to the one-factor model. The Chi-square only sees a minor decrease from the one-factor value of 1339.050 with 5 *df* to 1032.930 with 4 degrees of freedom. However, mixed results are obtained for the other fit indices. For example, GFI and RMR both show slightly improved results over their counterparts in the one-factor model, while the AGFI and RMSEA indicate slightly poorer fit.

Grade Span 9–12

The summary statistics are provided in Table F.6a. Factor loadings for the one- and the two-factor models are provided in Table F.6b with the fit indices for the two models displayed in Table F.6c.

Table F.6a
Summary Statistics

Variable	N-count	Mean	SD	Skewness	Kurtosis	Minimum	Maximum
Listen	37648	17.72	5.68	-0.77	-0.42	0.00	25.00
Speak	37648	26.77	8.12	-1.36	1.27	0.00	34.00
Read	37648	17.55	4.73	-0.45	-0.28	0.00	27.00
Write	37648	17.32	5.69	-0.84	-0.17	0.00	25.00

Table F.6b
Factor Loading Estimates for the One- and Two-Factor Models

Modalities	One-Factor Model	Two-Factor Model	
	Λ	Λ_1	Λ_2
Listen	0.85	0.87	–
Speak	0.78	0.80	–
Read	0.77	–	0.77
Write	0.89	–	0.91
		Correlation	0.95

Table F.6c
Global Fit Indices for the One- and Two-Factor Models

Fit Indices	One-Factor Model	Two-Factor Model
Chi-square	1467.590	837.55 0
GFI	0.980	0.990
AGFI	0.910	0.890
RMR	0.022	0.016
RMSEA	0.140	0.150

Note: χ^2 with 2 *df*, $p=0.00$ for the one-factor model and χ^2 with 1 *df*, $p=0.00$ for the two-factor model.

Similar to the 2006 and 2007 data, 7–8 grade span results and the 9–12 grade span data also did not show much improvement with the two-factor model over the one-factor model. The factor loadings remain almost identical with the use of the two-factor model in comparison to their loadings on the one-factor model. Although, the Chi-square reduced ($\chi^2 = 1467.590$ with 5 *df* for the one-factor model and $\chi^2 = 837.550$ with 4 *df* for the two-factor model), most other fit indices did not change much from the one-factor to the two-factor model.

F.4: Conclusion

Overall, the 2008 NYSESLAT dimensionality tests, with the use of Confirmatory Factor Analysis, produced results that substantiate the use of the two-factor model in reporting IRT scores, i.e., Speaking and Listening as one score and Writing Conventions and Writing Constructed-Response Items and Reading as the other. With the exception of the 7–8 and the 9–12 grade spans, the two-factor model provided a better fit to the data than the one-factor unidimensional model as measured by global indices of fit.

If one were to accept the recommendations of Browne et al. (1993) and MacCallum et al. (1996) for the evaluation of the RMSEA as a fit index, and Hu and Bentler (1999) for the RMR index, in conjunction with acceptable values of other fit indices, then the two-factor model for the K–1 grade span has the most acceptable fit of the model to the data. Besides having acceptable RMR and RMSEA under the various criteria discussed above, the GFI and the AGFI for grade span K–1 were 1.000.

In the 2–4 and the 5–6 grade spans, the unidimensionality of the NYSESLAT scoring cannot be justifiable because of substantial improvement of the two-factor model fit to the data over the unidimensional model.

With respect to the analysis of the 7–8 and the 9–12 grade span tests, the factor loadings based on the one-factor model remain much the same when they are loaded on two-factors. Since the two-factor model does not show any improvement over the fit of the one-factor model, it could

be left alone to preserve the status quo of the NYSESLAT, at least for the next few years. Extra care could also be taken with an eye towards content and substantive issues in selecting items for the future.

APPENDIX G: SCALE SCORE SUMMARY BY SUBGROUPS

G.1: Kindergarten

Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
K	LS	Female	11502	592.74	595	50.70	59
K	LS	Male	12608	588.71	590	49.37	56
K	LS	American Indian or Alaska Native	47	593.34	586	54.90	78
K	LS	Black or African American	940	587.64	590	53.81	56
K	LS	Asian	5001	588.72	590	52.24	59
K	LS	Native Hawaiian/Other Pacific Islander	22	577.73	586	39.62	41
K	LS	Hispanic or Latino	15850	589.44	590	48.21	56
K	LS	White	2213	604.80	605	53.99	60
K	LS	Multiracial (not Hispanic origin)	37	596.11	590	44.31	63
K	LS	NYC	15347	590.35	590	51.52	56
K	LS	Big 4 Cities	1169	579.56	586	46.96	50
K	LS	High Need Urban/Suburban	2799	588.11	586	46.78	49
K	LS	High Need Rural	158	585.53	586	46.55	45
K	LS	Average Need	2394	597.63	595	46.92	55
K	LS	Low Need	1457	596.39	595	46.35	55
K	LS	Charter Schools	130	597.96	593	34.93	52
K	LS	0 Years LEP	14660	589.71	590	51.45	59
K	LS	1 Years LEP	9235	592.41	590	47.68	52
K	LS	Arabic	572	590.87	590	54.54	66
K	LS	Bengali	649	592.78	590	48.59	63
K	LS	Chinese	1104	588.22	586	52.12	56
K	LS	English	1764	596.15	595	47.24	55
K	LS	Spanish	14155	588.83	590	48.43	56
K	LS	Other Language	4690	593.02	595	54.45	63
K	LS	Students with Disabilities	2367	572.95	573	44.33	51

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
K	RW	Female	11502	552.09	551	44.69	51
K	RW	Male	12608	543.14	540	45.13	55
K	RW	American Indian or Alaska Native	47	553.98	557	50.70	58
K	RW	Black or African American	940	537.97	535	46.83	59
K	RW	Asian	5001	565.20	563	50.31	61
K	RW	Native Hawaiian/Other Pacific Islander	22	528.91	524	35.33	37
K	RW	Hispanic or Latino	15850	541.78	540	41.50	55
K	RW	White	2213	551.75	551	46.15	56
K	RW	Multiracial (not Hispanic origin)	37	538.16	535	38.63	55
K	RW	NYC	15347	551.93	551	46.74	63
K	RW	Big 4 Cities	1169	531.85	530	39.44	53
K	RW	High Need Urban/Suburban	2799	537.08	535	38.76	49
K	RW	High Need Rural	158	534.15	535	39.60	54
K	RW	Average Need	2394	542.00	540	39.99	44
K	RW	Low Need	1457	546.07	546	46.98	55
K	RW	Charter Schools	130	556.25	557	40.27	58
K	RW	0 Years LEP	14660	551.63	551	46.73	56
K	RW	1 Years LEP	9235	541.05	540	41.72	49
K	RW	Arabic	572	545.35	546	47.87	61
K	RW	Bengali	649	564.51	563	51.45	66
K	RW	Chinese	1104	571.50	569	50.36	56
K	RW	English	1764	538.58	540	39.56	49
K	RW	Spanish	14155	542.56	540	41.92	55
K	RW	Other Language	4690	558.93	557	49.29	65
K	RW	Students with Disabilities	2367	526.98	524	42.92	52

G.2: Grade 1
Listening and Speaking

Grade	Test		N-count	Mean	Median	SD	IQR
1	LS	Female	12222	632.17	633	56.54	71
1	LS	Male	13525	629.70	625	56.57	60
1	LS	American Indian or Alaska Native	38	636.53	638	45.79	44
1	LS	Black or African American	1114	622.42	618	56.49	65
1	LS	Asian	4805	632.39	633	60.66	71
1	LS	Native Hawaiian/Other Pacific Islander	12	644.42	629	66.41	102
1	LS	Hispanic or Latino	17358	628.70	625	54.57	60
1	LS	White	2399	647.34	643	59.33	86
1	LS	Multiracial (not Hispanic origin)	21	634.33	643	59.97	71
1	LS	NYC	16693	630.29	625	57.20	76
1	LS	Big 4 Cities	1361	616.47	618	57.17	57
1	LS	High Need Urban/Suburban	2989	624.81	618	54.83	65
1	LS	High Need Rural	162	635.65	633	43.61	44
1	LS	Average Need	2367	640.47	633	53.68	66
1	LS	Low Need	1437	643.04	633	53.92	60
1	LS	Charter Schools	113	638.75	633	40.14	50
1	LS	0 Years LEP	14513	628.95	625	57.62	60
1	LS	1 Years LEP	3475	619.54	618	61.74	69
1	LS	2 Years LEP	7638	639.96	633	50.27	66
1	LS	Arabic	565	627.09	625	60.01	81
1	LS	Bengali	668	633.42	633	53.58	50
1	LS	Chinese	832	632.70	633	59.36	71
1	LS	English	1441	638.92	633	52.94	66
1	LS	Spanish	15804	627.78	625	54.62	60
1	LS	Other Language	5344	636.18	633	61.39	71
1	LS	Students with Disabilities	2953	612.87	611	50.62	62

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
1	RW	Female	12222	624.61	627	59.28	88
1	RW	Male	13525	612.97	615	60.64	68
1	RW	American Indian or Alaska Native	38	637.42	635	63.65	131
1	RW	Black or African American	1114	600.98	601	62.57	86
1	RW	Asian	4805	643.96	643	59.77	115
1	RW	Native Hawaiian/Other Pacific Islander	12	650.50	643	48.92	80
1	RW	Hispanic or Latino	17358	611.27	605	58.08	68
1	RW	White	2399	627.49	627	60.10	81
1	RW	Multiracial (not Hispanic origin)	21	615.52	615	48.51	47
1	RW	NYC	16693	620.27	615	60.51	88
1	RW	Big 4 Cities	1361	596.68	589	62.75	86
1	RW	High Need Urban/Suburban	2989	610.20	605	59.30	74
1	RW	High Need Rural	162	611.56	605	50.33	68
1	RW	Average Need	2367	619.66	615	57.44	88
1	RW	Low Need	1437	631.80	627	57.40	81
1	RW	Charter Schools	113	627.03	627	53.08	47
1	RW	0 Years LEP	14513	619.04	615	61.00	95
1	RW	1 Years LEP	3475	610.73	605	63.27	74
1	RW	2 Years LEP	7638	621.39	615	57.05	88
1	RW	Arabic	565	608.97	605	61.16	74
1	RW	Bengali	668	636.25	643	55.12	65
1	RW	Chinese	832	651.01	643	57.76	105
1	RW	English	1441	616.75	615	59.22	95
1	RW	Spanish	15804	610.72	605	57.99	74
1	RW	Other Language	5344	635.05	643	62.65	74
1	RW	Students with Disabilities	2953	585.82	582	57.71	69

G.3: Grade 2
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
2	LS	Female	10711	662.06	665	47.60	49
2	LS	Male	12341	659.18	659	46.77	53
2	LS	American Indian or Alaska Native	27	661.74	654	44.88	41
2	LS	Black or African American	1125	650.86	654	49.44	53
2	LS	Asian	4392	665.59	671	51.55	54
2	LS	Native Hawaiian/Other Pacific Islander	9	645.22	633	66.25	47
2	LS	Hispanic or Latino	15590	658.20	659	44.82	53
2	LS	White	1888	673.80	671	50.37	62
2	LS	Multiracial (not Hispanic origin)	21	649.43	649	54.22	90
2	LS	NYC	15075	658.60	659	46.36	53
2	LS	Big 4 Cities	1219	648.01	649	50.11	56
2	LS	High Need Urban/Suburban	2692	657.57	659	44.98	53
2	LS	High Need Rural	165	669.01	671	44.80	50
2	LS	Average Need	2068	671.65	671	47.47	50
2	LS	Low Need	1236	680.48	678	49.36	53
2	LS	Charter Schools	75	665.92	659	32.84	37
2	LS	0 Years LEP	13079	658.07	659	46.85	53
2	LS	1 Years LEP	2083	640.75	645	57.61	69
2	LS	2 Years LEP	2803	667.54	665	43.42	54
2	LS	3 Years LEP	4981	671.77	671	40.66	50
2	LS	Arabic	544	652.84	654	49.79	53
2	LS	Bengali	591	669.50	671	43.94	50
2	LS	Chinese	620	663.52	665	49.09	58
2	LS	English	1286	668.49	665	43.65	50
2	LS	Spanish	14507	657.51	659	44.66	53
2	LS	Other Language	4589	664.68	665	53.31	58
2	LS	Students with Disabilities	3372	645.23	645	39.63	49

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
2	RW	Female	10711	623.40	624	48.36	59
2	RW	Male	12341	614.08	615	48.64	64
2	RW	American Indian or Alaska Native	27	626.96	629	50.76	56
2	RW	Black or African American	1125	603.34	602	51.94	64
2	RW	Asian	4392	635.77	634	51.49	62
2	RW	Native Hawaiian/Other Pacific Islander	9	624.44	615	55.57	58
2	RW	Hispanic or Latino	15590	613.17	615	45.75	64
2	RW	White	1888	630.21	629	51.54	62
2	RW	Multiracial (not Hispanic origin)	21	613.62	619	55.61	74
2	RW	NYC	15075	616.15	619	47.05	60
2	RW	Big 4 Cities	1219	605.06	606	52.09	70
2	RW	High Need Urban/Suburban	2692	616.54	619	46.35	60
2	RW	High Need Rural	165	626.13	624	49.84	62
2	RW	Average Need	2068	629.64	629	54.24	66
2	RW	Low Need	1236	640.60	640	51.04	63
2	RW	Charter Schools	75	623.83	619	35.03	48
2	RW	0 Years LEP	13079	615.54	619	46.71	60
2	RW	1 Years LEP	2083	607.28	606	56.37	80
2	RW	2 Years LEP	2803	625.84	624	50.93	66
2	RW	3 Years LEP	4981	626.90	629	47.23	55
2	RW	Arabic	544	611.18	610	50.62	69
2	RW	Bengali	591	635.07	634	45.34	62
2	RW	Chinese	620	641.11	640	52.25	69
2	RW	English	1286	624.41	624	51.66	63
2	RW	Spanish	14507	612.68	615	45.35	58
2	RW	Other Language	4589	628.19	629	53.47	62
2	RW	Students with Disabilities	3372	590.41	590	44.36	62

G.4: Grade 3
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
3	LS	Female	8842	677.07	678	50.87	53
3	LS	Male	10553	675.04	678	50.39	58
3	LS	American Indian or Alaska Native	29	659.31	678	49.83	49
3	LS	Black or African American	995	665.88	671	53.85	54
3	LS	Asian	3235	678.16	686	57.41	58
3	LS	Native Hawaiian/Other Pacific Islander	3	623.00	612	50.41	99
3	LS	Hispanic or Latino	13567	674.98	678	48.29	58
3	LS	White	1556	687.10	686	51.05	64
3	LS	Multiracial (not Hispanic origin)	10	645.70	665	68.02	63
3	LS	NYC	13057	675.70	678	50.48	58
3	LS	Big 4 Cities	1149	664.50	671	53.78	54
3	LS	High Need Urban/Suburban	2146	671.49	671	47.66	50
3	LS	High Need Rural	113	678.42	678	45.15	48
3	LS	Average Need	1559	683.84	686	50.31	53
3	LS	Low Need	895	688.32	686	51.22	58
3	LS	Charter Schools	83	678.70	671	35.06	36
3	LS	0 Years LEP	11812	676.22	678	50.80	53
3	LS	1 Years LEP	1602	643.57	649	62.73	81
3	LS	2 Years LEP	1447	679.09	678	45.14	58
3	LS	3 Years LEP	1038	681.95	678	41.31	53
3	LS	4 Years LEP	3413	687.63	686	40.50	48
3	LS	Arabic	450	664.61	671	51.96	54
3	LS	Bengali	442	683.47	686	52.70	69
3	LS	Chinese	404	673.59	678	60.38	60
3	LS	English	1005	684.87	686	46.93	48
3	LS	Spanish	12557	674.25	678	48.09	58
3	LS	Other Language	3852	678.15	686	56.24	58
3	LS	Students with Disabilities	3613	666.88	665	42.73	54

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
3	RW	Female	8842	651.94	660	51.72	65
3	RW	Male	10553	640.69	646	52.47	67
3	RW	American Indian or Alaska Native	29	636.14	646	51.29	58
3	RW	Black or African American	995	631.70	634	58.92	74
3	RW	Asian	3235	659.09	668	55.18	60
3	RW	Native Hawaiian/Other Pacific Islander	3	630.00	619	42.58	83
3	RW	Hispanic or Latino	13567	642.48	646	50.30	67
3	RW	White	1556	656.79	660	53.48	60
3	RW	Multiracial (not Hispanic origin)	10	604.40	612	53.62	81
3	RW	NYC	13057	644.80	653	51.21	62
3	RW	Big 4 Cities	1149	629.36	634	59.21	74
3	RW	High Need Urban/Suburban	2146	645.71	653	51.42	62
3	RW	High Need Rural	113	649.04	653	51.78	53
3	RW	Average Need	1559	654.25	660	54.63	65
3	RW	Low Need	895	664.11	668	53.80	68
3	RW	Charter Schools	83	655.46	653	37.34	48
3	RW	0 Years LEP	11812	645.03	653	50.64	62
3	RW	1 Years LEP	1602	621.06	624	65.58	94
3	RW	2 Years LEP	1447	650.32	653	52.45	70
3	RW	3 Years LEP	1038	655.18	660	51.03	65
3	RW	4 Years LEP	3413	655.98	660	47.18	60
3	RW	Arabic	450	636.38	646	59.07	79
3	RW	Bengali	442	662.08	668	50.69	68
3	RW	Chinese	404	659.93	668	56.43	55
3	RW	English	1005	649.76	653	52.79	58
3	RW	Spanish	12557	642.07	646	50.11	67
3	RW	Other Language	3852	652.92	660	56.18	65
3	RW	Students with Disabilities	3613	619.23	619	48.67	67

G.5: Grade 4
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
4	LS	Female	7601	683.36	686	55.53	64
4	LS	Male	9072	684.94	686	53.44	64
4	LS	American Indian or Alaska Native	34	684.41	686	70.50	69
4	LS	Black or African American	965	677.01	678	56.71	62
4	LS	Asian	2537	679.46	686	62.01	74
4	LS	Native Hawaiian/Other Pacific Islander	8	661.13	665	50.19	69.5
4	LS	Hispanic or Latino	11920	685.27	686	52.30	64
4	LS	White	1203	690.02	695	54.04	64
4	LS	Multiracial (not Hispanic origin)	6	625.83	620	67.17	57
4	LS	NYC	11664	684.34	686	53.89	64
4	LS	Big 4 Cities	938	673.34	678	59.30	66
4	LS	High Need Urban/Suburban	1731	680.11	686	53.34	53
4	LS	High Need Rural	103	693.96	686	47.87	64
4	LS	Average Need	1180	690.43	695	54.32	64
4	LS	Low Need	675	693.62	695	56.66	58
4	LS	Charter Schools	56	692.79	686	41.21	44
4	LS	0 Years LEP	10376	685.54	686	54.22	64
4	LS	1 Years LEP	1659	646.45	649	63.33	77
4	LS	2 Years LEP	1281	685.41	686	48.36	53
4	LS	3 Years LEP	496	691.75	686	42.24	58
4	LS	4 Years LEP	661	694.61	695	41.59	52
4	LS	5 Years LEP	2131	702.16	695	41.83	52
4	LS	Arabic	416	672.42	678	58.39	70
4	LS	Bengali	294	686.01	686	55.95	64
4	LS	Chinese	292	670.87	678	64.39	86
4	LS	English	721	692.78	695	49.33	58
4	LS	Spanish	11143	684.75	686	52.35	48
4	LS	Other Language	3259	681.85	686	60.00	69
4	LS	Students with Disabilities	3736	681.86	678	43.44	53

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
4	RW	Female	7601	664.07	668	53.93	68
4	RW	Male	9072	655.38	660	53.49	65
4	RW	American Indian or Alaska Native	34	653.24	657	60.90	79
4	RW	Black or African American	965	644.24	653	57.30	83
4	RW	Asian	2537	668.13	677	60.27	68
4	RW	Native Hawaiian/Other Pacific Islander	8	655.00	656.5	42.66	50.5
4	RW	Hispanic or Latino	11920	658.09	660	51.51	60
4	RW	White	1203	665.96	668	55.48	68
4	RW	Multiracial (not Hispanic origin)	6	579.00	578	46.61	58
4	RW	NYC	11664	658.72	668	52.93	60
4	RW	Big 4 Cities	938	643.95	653	57.93	67
4	RW	High Need Urban/Suburban	1731	658.42	668	53.93	60
4	RW	High Need Rural	103	660.17	660	44.02	55
4	RW	Average Need	1180	667.16	677	55.93	68
4	RW	Low Need	675	677.11	677	55.04	75
4	RW	Charter Schools	56	663.66	668	49.17	49
4	RW	0 Years LEP	10376	659.31	668	52.26	60
4	RW	1 Years LEP	1659	632.05	634	64.65	95
4	RW	2 Years LEP	1281	662.49	668	53.75	73
4	RW	3 Years LEP	496	671.32	668	51.23	62
4	RW	4 Years LEP	661	667.82	668	49.83	62
4	RW	5 Years LEP	2131	674.20	677	45.08	56
4	RW	Arabic	416	645.04	653	60.02	83
4	RW	Bengali	294	669.29	677	55.19	62
4	RW	Chinese	292	663.90	668	65.33	76
4	RW	English	721	662.78	668	55.29	73
4	RW	Spanish	11143	657.84	660	51.19	60
4	RW	Other Language	3259	663.49	668	59.46	73
4	RW	Students with Disabilities	3736	639.46	640	47.98	58

G.6: Grade 5
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
5	LS	Female	6205	672.42	676	50.38	48
5	LS	Male	7585	673.21	676	51.30	48
5	LS	American Indian or Alaska Native	17	697.65	699	60.35	69
5	LS	Black or African American	873	666.21	670	49.32	56
5	LS	Asian	2173	666.85	676	55.52	60
5	LS	Native Hawaiian/Other Pacific Islander	7	686.00	670	42.88	66
5	LS	Hispanic or Latino	9725	673.89	676	49.62	48
5	LS	White	991	681.32	683	51.85	56
5	LS	Multiracial (not Hispanic origin)	4	646.50	639	48.94	73
5	LS	NYC	9887	673.03	676	50.52	48
5	LS	Big 4 Cities	822	660.79	670	54.80	64
5	LS	High Need Urban/Suburban	1278	670.18	676	50.71	52
5	LS	High Need Rural	78	680.74	683	50.65	46
5	LS	Average Need	890	677.45	683	53.82	60
5	LS	Low Need	511	682.67	683	45.98	51
5	LS	Charter Schools	55	689.64	690	27.19	41
5	LS	0 Years LEP	8563	674.64	683	50.89	44
5	LS	1 Years LEP	1590	640.94	647	57.80	70
5	LS	2 Years LEP	1205	670.71	670	44.56	56
5	LS	3 Years LEP	397	678.25	676	41.36	44
5	LS	4 Years LEP	337	684.49	683	38.85	51
5	LS	5 Years LEP	444	688.32	683	32.79	35
5	LS	6 Years LEP or More	1198	694.61	690	35.99	41
5	LS	Arabic	341	659.76	665	53.19	74
5	LS	Bengali	231	684.20	690	49.68	56
5	LS	Chinese	270	653.65	660	62.99	74
5	LS	English	501	684.06	683	44.93	46
5	LS	Spanish	9165	673.33	676	49.72	48
5	LS	Other Language	2836	671.50	676	52.61	52
5	LS	Students with Disabilities	3301	675.39	676	37.57	44

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
5	RW	Female	6205	675.96	682	45.23	55
5	RW	Male	7585	667.41	673	44.38	57
5	RW	American Indian or Alaska Native	17	682.88	687	46.84	34
5	RW	Black or African American	873	664.21	673	46.74	67
5	RW	Asian	2173	679.02	687	50.16	59
5	RW	Native Hawaiian/Other Pacific Islander	7	716.14	727	38.19	64
5	RW	Hispanic or Latino	9725	669.47	677	42.80	53
5	RW	White	991	677.61	682	49.01	59
5	RW	Multiracial (not Hispanic origin)	4	646.50	615	69.52	81
5	RW	NYC	9887	670.91	677	44.17	53
5	RW	Big 4 Cities	822	656.76	666	46.60	68
5	RW	High Need Urban/Suburban	1278	670.65	677	45.59	53
5	RW	High Need Rural	78	678.19	690	46.61	55
5	RW	Average Need	890	677.17	682	46.09	52
5	RW	Low Need	511	688.94	692	46.06	54
5	RW	Charter Schools	55	686.62	687	32.87	47
5	RW	0 Years LEP	8563	671.10	677	43.34	53
5	RW	1 Years LEP	1590	653.63	652	53.24	79
5	RW	2 Years LEP	1205	675.13	677	48.08	59
5	RW	3 Years LEP	397	680.98	682	46.27	59
5	RW	4 Years LEP	337	682.85	687	41.50	55
5	RW	5 Years LEP	444	683.57	687	36.92	36
5	RW	6 Years LEP or More	1198	681.59	682	35.87	44
5	RW	Arabic	341	654.63	660	49.28	75
5	RW	Bengali	231	688.26	692	44.80	54
5	RW	Chinese	270	674.39	684.5	55.44	70
5	RW	English	501	677.78	682	42.62	48
5	RW	Spanish	9165	669.08	677	42.79	57
5	RW	Other Language	2836	677.42	682	48.45	62
5	RW	Students with Disabilities	3301	657.73	660	38.33	56

G.7: Grade 6
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
6	LS	Female	5456	669.42	676	56.70	56
6	LS	Male	6720	672.00	676	56.63	64
6	LS	American Indian or Alaska Native	8	663.50	677	71.76	64
6	LS	Black or African American	847	664.34	670	51.69	64
6	LS	Asian	2049	661.22	670	61.15	74
6	LS	Native Hawaiian/Other Pacific Islander	5	651.20	655	40.59	27
6	LS	Hispanic or Latino	8424	672.68	683	55.59	64
6	LS	White	837	683.24	690	56.59	71
6	LS	Multiracial (not Hispanic origin)	6	593.83	589	51.67	92
6	LS	NYC	8515	668.61	676	56.18	56
6	LS	Big 4 Cities	813	669.45	676	58.75	60
6	LS	High Need Urban/Suburban	1168	673.52	683	58.65	64
6	LS	High Need Rural	64	673.86	683	56.77	60
6	LS	Average Need	848	677.78	690	56.64	56
6	LS	Low Need	506	682.96	690	50.65	56
6	LS	Charter Schools	28	686.14	687	48.11	34
6	LS	0 Years LEP	7094	670.28	676	57.30	64
6	LS	1 Years LEP	1621	639.50	643	60.65	73
6	LS	2 Years LEP	1263	671.79	670	47.64	56
6	LS	3 Years LEP	429	683.92	683	45.35	56
6	LS	4 Years LEP	320	692.09	690	43.44	41
6	LS	5 Years LEP	217	696.18	690	36.72	35
6	LS	6 Years LEP or More	1177	702.09	699	38.08	50
6	LS	Arabic	293	659.86	670	59.43	77
6	LS	Bengali	201	669.71	676	60.31	68
6	LS	Chinese	264	643.82	651	63.22	92
6	LS	English	432	687.28	690	49.16	46
6	LS	Spanish	7950	671.89	683	55.11	52
6	LS	Other Language	2601	667.25	676	58.08	76
6	LS	Students with Disabilities	2771	678.85	683	41.09	44

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
6	RW	Female	5456	677.62	682	47.69	62
6	RW	Male	6720	669.08	673	48.07	66
6	RW	American Indian or Alaska Native	8	662.00	655	55.07	98
6	RW	Black or African American	847	665.51	673	50.59	67
6	RW	Asian	2049	677.69	687	55.30	77
6	RW	Native Hawaiian/Other Pacific Islander	5	654.40	660	39.95	30
6	RW	Hispanic or Latino	8424	671.83	677	45.74	63
6	RW	White	837	680.05	687	47.73	59
6	RW	Multiracial (not Hispanic origin)	6	630.67	647	38.77	69
6	RW	NYC	8515	670.12	677	47.17	66
6	RW	Big 4 Cities	813	667.49	677	50.72	66
6	RW	High Need Urban/Suburban	1168	676.78	682	47.48	62
6	RW	High Need Rural	64	678.55	687	53.68	52
6	RW	Average Need	848	680.96	687	48.13	55
6	RW	Low Need	506	695.58	698	47.94	54
6	RW	Charter Schools	28	689.14	692	40.53	67
6	RW	0 Years LEP	7094	670.96	677	46.61	63
6	RW	1 Years LEP	1621	654.03	652	53.17	79
6	RW	2 Years LEP	1263	675.84	677	48.18	66
6	RW	3 Years LEP	429	688.16	692	47.42	58
6	RW	4 Years LEP	320	693.17	692	46.54	52
6	RW	5 Years LEP	217	698.24	698	41.81	41
6	RW	6 Years LEP or More	1177	692.34	692	35.78	38
6	RW	Arabic	293	657.65	664	50.98	81
6	RW	Bengali	201	681.30	682	56.97	73
6	RW	Chinese	264	668.16	673	55.34	87
6	RW	English	432	684.96	687	45.25	47
6	RW	Spanish	7950	671.01	677	45.31	63
6	RW	Other Language	2601	676.53	682	52.00	70
6	RW	Students with Disabilities	2771	663.61	668	40.25	54

G.8: Grade 7
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
7	LS	Female	5299	686.37	694	50.16	60
7	LS	Male	6500	684.30	694	49.12	56
7	LS	American Indian or Alaska Native	21	697.48	689	44.83	63
7	LS	Black or African American	818	680.96	685	46.31	64
7	LS	Asian	1945	677.35	685	54.42	70
7	LS	Native Hawaiian/Other Pacific Islander	7	696.29	703	43.61	46
7	LS	Hispanic or Latino	8193	686.42	694	48.73	49
7	LS	White	810	696.31	703	46.35	47
7	LS	Multiracial (not Hispanic origin)	5	638.00	633	55.15	34
7	LS	NYC	8590	684.41	694	49.21	53
7	LS	Big 4 Cities	720	679.58	685	47.55	59
7	LS	High Need Urban/Suburban	1022	680.49	694	53.54	71
7	LS	High Need Rural	77	710.13	714	36.74	43
7	LS	Average Need	733	692.03	698	49.58	56
7	LS	Low Need	420	698.26	703	47.72	54
7	LS	Charter Schools	25	714.08	721	22.38	30
7	LS	0 Years LEP	7061	686.11	694	49.67	49
7	LS	1 Years LEP	1727	659.02	661	53.66	79
7	LS	2 Years LEP	1251	685.80	685	43.92	56
7	LS	3 Years LEP	380	697.25	698	39.20	47
7	LS	4 Years LEP	275	702.14	703	31.35	36
7	LS	5 Years LEP	205	707.81	708	32.40	39
7	LS	6 Years LEP or More	843	714.63	714	30.59	43
7	LS	Arabic	297	676.78	682	47.43	61
7	LS	Bengali	202	694.06	698	41.37	47
7	LS	Chinese	280	666.09	665	49.39	70
7	LS	English	432	700.75	708	42.73	46
7	LS	Spanish	7780	685.32	694	48.63	49
7	LS	Other Language	2449	682.72	689	53.26	61
7	LS	Students with Disabilities	2276	693.68	694	34.58	40

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
7	RW	Female	5299	662.75	667	44.97	59
7	RW	Male	6500	656.50	659	45.11	64
7	RW	American Indian or Alaska Native	21	665.14	656	43.05	77
7	RW	Black or African American	818	652.94	654	45.73	64
7	RW	Asian	1945	659.97	663	50.11	74
7	RW	Native Hawaiian/Other Pacific Islander	7	675.57	667	79.01	32
7	RW	Hispanic or Latino	8193	658.81	659	43.67	58
7	RW	White	810	669.21	670	44.89	64
7	RW	Multiracial (not Hispanic origin)	5	617.80	613	52.15	47
7	RW	NYC	8590	657.99	659	44.20	61
7	RW	Big 4 Cities	720	647.22	649	45.43	70
7	RW	High Need Urban/Suburban	1022	657.38	663	45.32	69
7	RW	High Need Rural	77	675.31	678	40.53	48
7	RW	Average Need	733	669.01	674	45.83	67
7	RW	Low Need	420	680.32	683	49.00	67
7	RW	Charter Schools	25	696.56	687	42.28	29
7	RW	0 Years LEP	7061	659.29	663	43.41	58
7	RW	1 Years LEP	1727	641.60	636	48.46	69
7	RW	2 Years LEP	1251	660.04	659	47.65	66
7	RW	3 Years LEP	380	673.13	674	46.35	63
7	RW	4 Years LEP	275	676.59	678	39.61	51
7	RW	5 Years LEP	205	675.89	678	40.55	51
7	RW	6 Years LEP or More	843	679.10	678	35.74	47
7	RW	Arabic	297	644.57	642	44.48	69
7	RW	Bengali	202	671.78	670	46.20	64
7	RW	Chinese	280	650.95	648	47.11	71
7	RW	English	432	671.38	674	41.86	55
7	RW	Spanish	7780	657.68	659	43.50	61
7	RW	Other Language	2449	661.59	663	48.61	71
7	RW	Students with Disabilities	2276	651.24	652	36.47	48

G.9: Grade 8
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
8	LS	Female	5079	689.18	698	53.56	66
8	LS	Male	5961	688.08	694	51.85	63
8	LS	American Indian or Alaska Native	14	711.07	711	41.56	25
8	LS	Black or African American	724	683.84	692	49.07	59
8	LS	Asian	2010	684.20	689	54.69	74
8	LS	Native Hawaiian/Other Pacific Islander	3	725.00	737	31.75	60
8	LS	Hispanic or Latino	7531	688.78	698	52.54	63
8	LS	White	752	702.95	708	48.36	63
8	LS	Multiracial (not Hispanic origin)	6	616.33	620	68.10	87
8	LS	NYC	8063	687.58	694	52.22	63
8	LS	Big 4 Cities	658	683.21	694	53.64	71
8	LS	High Need Urban/Suburban	922	683.59	694	54.86	74
8	LS	High Need Rural	76	715.18	714	53.79	62
8	LS	Average Need	725	695.86	703	51.29	63
8	LS	Low Need	392	699.70	703	49.12	57
8	LS	Charter Schools	12	721.50	721	23.32	32
8	LS	0 Years LEP	6288	690.97	698	52.73	56
8	LS	1 Years LEP	1783	661.53	661	52.58	73
8	LS	2 Years LEP	1360	684.04	685	47.46	61
8	LS	3 Years LEP	430	700.35	703	44.15	57
8	LS	4 Years LEP	269	707.83	708	37.72	43
8	LS	5 Years LEP	203	720.28	721	38.23	34
8	LS	6 Years LEP or More	652	724.26	728	35.15	46
8	LS	Arabic	289	680.50	685	52.57	80
8	LS	Bengali	189	704.50	703	51.97	69
8	LS	Chinese	284	669.02	665	56.06	67
8	LS	English	345	704.10	708	48.35	59
8	LS	Spanish	7188	688.05	698	52.23	63
8	LS	Other Language	2442	688.65	694	52.61	63
8	LS	Students with Disabilities	1814	699.36	703	37.85	43

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
8	RW	Female	5079	668.68	670	47.03	67
8	RW	Male	5961	664.31	667	47.27	68
8	RW	American Indian or Alaska Native	14	679.07	674	45.44	57
8	RW	Black or African American	724	662.22	663	46.19	68
8	RW	Asian	2010	669.26	670	50.00	70
8	RW	Native Hawaiian/Other Pacific Islander	3	709.00	724	60.90	119
8	RW	Hispanic or Latino	7531	664.69	667	46.32	68
8	RW	White	752	678.89	683	46.61	63
8	RW	Multiracial (not Hispanic origin)	6	597.50	574	46.47	76
8	RW	NYC	8063	664.96	667	45.99	64
8	RW	Big 4 Cities	658	654.33	656	50.04	76
8	RW	High Need Urban/Suburban	922	663.83	667	47.49	68
8	RW	High Need Rural	76	684.70	692	50.77	50
8	RW	Average Need	725	674.07	678	48.44	70
8	RW	Low Need	392	689.40	692	46.94	61
8	RW	Charter Schools	12	683.83	681	24.01	42
8	RW	0 Years LEP	6288	667.10	670	45.66	61
8	RW	1 Years LEP	1783	649.45	646	48.56	70
8	RW	2 Years LEP	1360	664.34	667	48.21	68
8	RW	3 Years LEP	430	677.66	683	47.24	74
8	RW	4 Years LEP	269	678.60	678	45.23	63
8	RW	5 Years LEP	203	688.30	692	40.84	57
8	RW	6 Years LEP or More	652	689.39	687	38.86	49
8	RW	Arabic	289	654.08	656	49.30	71
8	RW	Bengali	189	683.23	683	47.51	67
8	RW	Chinese	284	657.89	654	51.08	75
8	RW	English	345	676.94	678	47.27	63
8	RW	Spanish	7188	663.75	667	45.71	68
8	RW	Other Language	2442	671.48	674	48.62	64
8	RW	Students with Disabilities	1814	658.00	659	38.73	50

G.10: Grade 9
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
9	LS	Female	5803	690.92	697	63.42	89
9	LS	Male	7312	690.30	697	64.76	92
9	LS	American Indian or Alaska Native	12	681.33	670	50.80	81
9	LS	Black or African American	1058	691.74	693	58.34	86
9	LS	Asian	2653	679.27	678	63.55	87
9	LS	Native Hawaiian/Other Pacific Islander	10	712.80	717	49.56	75
9	LS	Hispanic or Latino	8420	691.64	701	64.76	92
9	LS	White	936	712.48	719	60.10	81
9	LS	Multiracial (not Hispanic origin)	26	657.85	638	70.03	106
9	LS	NYC	9514	691.69	697	63.78	89
9	LS	Big 4 Cities	645	694.71	706	68.35	101
9	LS	High Need Urban/Suburban	1206	678.76	681	63.11	93
9	LS	High Need Rural	83	697.31	711	63.15	86
9	LS	Average Need	921	690.87	697	64.14	89
9	LS	Low Need	451	690.51	697	62.94	86
9	LS	Charter Schools	8	714.13	706	33.47	68
9	LS	0 Years LEP	7406	695.91	706	65.50	95
9	LS	1 Years LEP	2491	657.16	653	59.20	81
9	LS	2 Years LEP	1587	686.87	685	55.44	75
9	LS	3 Years LEP	443	705.59	706	51.24	65
9	LS	4 Years LEP	299	715.81	722	46.24	60
9	LS	5 Years LEP	227	730.59	728	41.00	50
9	LS	6 Years LEP or More	567	742.13	736	36.50	34
9	LS	Arabic	341	680.11	678	62.81	84
9	LS	Bengali	266	685.97	689	61.95	84
9	LS	Chinese	366	664.88	665	62.44	78
9	LS	English	405	703.29	711	59.04	83
9	LS	Spanish	7941	691.54	701	64.57	92
9	LS	Other Language	3351	689.98	693	63.16	89
9	LS	Students with Disabilities	1094	717.35	722	47.92	52

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
9	RW	Female	5803	685.14	687	38.67	56
9	RW	Male	7312	682.70	687	40.84	58
9	RW	American Indian or Alaska Native	12	684.17	692	36.72	47
9	RW	Black or African American	1058	683.94	687	38.19	54
9	RW	Asian	2653	683.55	683	42.48	59
9	RW	Native Hawaiian/Other Pacific Islander	10	698.90	709	34.96	40
9	RW	Hispanic or Latino	8420	682.60	687	39.10	54
9	RW	White	936	695.18	701	39.66	53
9	RW	Multiracial (not Hispanic origin)	26	666.35	667	46.14	74
9	RW	NYC	9514	683.85	687	38.96	51
9	RW	Big 4 Cities	645	681.20	687	44.84	69
9	RW	High Need Urban/Suburban	1206	677.18	677	39.47	61
9	RW	High Need Rural	83	686.59	690	37.70	50
9	RW	Average Need	921	686.49	690	41.08	56
9	RW	Low Need	451	693.74	694	43.78	64
9	RW	Charter Schools	8	719.13	714	11.19	12
9	RW	0 Years LEP	7406	685.48	690	38.81	56
9	RW	1 Years LEP	2491	669.00	667	40.93	59
9	RW	2 Years LEP	1587	682.70	680	39.78	54
9	RW	3 Years LEP	443	693.24	697	38.82	51
9	RW	4 Years LEP	299	696.60	697	35.11	49
9	RW	5 Years LEP	227	703.18	705	34.82	43
9	RW	6 Years LEP or More	567	710.01	709	28.72	34
9	RW	Arabic	341	668.44	667	39.98	55
9	RW	Bengali	266	681.74	680	37.87	51
9	RW	Chinese	366	682.35	683	45.58	58
9	RW	English	405	690.83	694	38.54	51
9	RW	Spanish	7941	682.47	687	38.94	54
9	RW	Other Language	3351	687.19	690	40.97	56
9	RW	Students with Disabilities	1094	688.01	690	34.80	39

G.11: Grade 10
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
10	LS	Female	5452	695.84	697	54.07	77
10	LS	Male	6344	695.95	697	55.89	77
10	LS	American Indian or Alaska Native	24	669.46	668	53.26	63
10	LS	Black or African American	1085	700.72	701	48.23	68
10	LS	Asian	2960	683.23	681	54.14	69
10	LS	Native Hawaiian/Other Pacific Islander	3	712.33	706	56.77	113
10	LS	Hispanic or Latino	6790	698.22	701	55.73	74
10	LS	White	892	715.61	716	51.73	60
10	LS	Multiracial (not Hispanic origin)	42	684.62	681	50.36	60
10	LS	NYC	8994	695.00	697	55.24	80
10	LS	Big 4 Cities	421	702.22	706	55.28	68
10	LS	High Need Urban/Suburban	884	689.98	693	56.97	75
10	LS	High Need Rural	58	706.97	704	50.28	58
10	LS	Average Need	759	701.86	706	52.42	65
10	LS	Low Need	495	703.83	706	47.09	61
10	LS	Charter Schools	9	729.22	728	39.97	50
10	LS	0 Years LEP	6373	700.30	706	57.35	74
10	LS	1 Years LEP	2331	676.31	675	50.32	62
10	LS	2 Years LEP	1798	689.59	689	49.37	66
10	LS	3 Years LEP	435	705.39	706	46.41	53
10	LS	4 Years LEP	301	715.74	716	42.15	56
10	LS	5 Years LEP	168	730.64	728	42.37	53
10	LS	6 Years LEP or More	333	737.69	736	38.72	40
10	LS	Arabic	311	698.78	701	52.87	66
10	LS	Bengali	250	695.14	697	49.76	69
10	LS	Chinese	496	671.12	668	49.69	60
10	LS	English	379	707.40	711	50.59	61
10	LS	Spanish	6458	698.05	701	55.92	77
10	LS	Other Language	3606	693.61	693	54.11	69
10	LS	Students with Disabilities	795	718.14	722	45.80	52

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
10	RW	Female	5452	693.04	694	34.91	48
10	RW	Male	6344	690.58	694	36.89	51
10	RW	American Indian or Alaska Native	24	676.67	684	34.15	44
10	RW	Black or African American	1085	691.28	690	33.72	44
10	RW	Asian	2960	692.58	694	38.50	51
10	RW	Native Hawaiian/Other Pacific Islander	3	706.67	694	97.62	194
10	RW	Hispanic or Latino	6790	690.28	694	35.23	47
10	RW	White	892	700.70	701	34.14	46
10	RW	Multiracial (not Hispanic origin)	42	690.48	689	40.23	59
10	RW	NYC	8994	691.12	694	35.49	47
10	RW	Big 4 Cities	421	685.31	690	38.07	56
10	RW	High Need Urban/Suburban	884	686.10	690	36.37	48
10	RW	High Need Rural	58	694.05	699	37.29	59
10	RW	Average Need	759	698.52	701	37.12	49
10	RW	Low Need	495	702.91	705	35.68	48
10	RW	Charter Schools	9	706.11	709	27.65	31
10	RW	0 Years LEP	6373	693.09	697	35.21	48
10	RW	1 Years LEP	2331	684.97	683	38.03	48
10	RW	2 Years LEP	1798	687.57	687	36.27	53
10	RW	3 Years LEP	435	698.69	697	34.38	46
10	RW	4 Years LEP	301	702.64	705	33.43	48
10	RW	5 Years LEP	168	706.13	709	26.42	35
10	RW	6 Years LEP or More	333	710.28	709	27.96	31
10	RW	Arabic	311	686.54	690	34.60	50
10	RW	Bengali	250	690.66	690	34.71	54
10	RW	Chinese	496	691.60	687	39.57	51
10	RW	English	379	699.82	701	34.72	46
10	RW	Spanish	6458	690.01	694	35.13	47
10	RW	Other Language	3606	694.17	694	36.90	48
10	RW	Students with Disabilities	795	689.35	694	32.73	39

G.12: Grade 11
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
11	LS	Female	3836	709.79	711	50.44	67
11	LS	Male	3896	712.40	711	49.77	64
11	LS	American Indian or Alaska Native	11	698.73	701	57.01	137
11	LS	Black or African American	691	714.04	711	44.64	51
11	LS	Asian	2080	707.00	706	48.43	61
11	LS	Native Hawaiian/Other Pacific Islander	3	661.67	681	66.15	128
11	LS	Hispanic or Latino	4386	710.73	711	51.48	67
11	LS	White	538	727.60	728	47.81	59
11	LS	Multiracial (not Hispanic origin)	23	691.39	711	58.24	72
11	LS	NYC	5598	711.86	711	49.86	67
11	LS	Big 4 Cities	274	708.95	706	53.49	70
11	LS	High Need Urban/Suburban	649	704.21	706	53.77	65
11	LS	High Need Rural	48	704.21	706	42.70	46
11	LS	Average Need	607	713.28	716	49.86	64
11	LS	Low Need	415	711.18	711	48.68	64
11	LS	Charter Schools	8	695.13	685	34.31	61
11	LS	0 Years LEP	3770	717.67	716	51.11	60
11	LS	1 Years LEP	1314	690.02	689	48.98	63
11	LS	2 Years LEP	1486	705.46	706	46.16	61
11	LS	3 Years LEP	459	711.81	711	43.33	55
11	LS	4 Years LEP	260	718.01	722	42.11	54
11	LS	5 Years LEP	149	731.17	728	44.14	55
11	LS	6 Years LEP or More	250	739.51	741	41.23	61
11	LS	Arabic	151	723.86	722	39.50	44
11	LS	Bengali	185	713.69	711	43.90	60
11	LS	Chinese	362	700.41	697	49.16	60
11	LS	English	255	717.15	716	50.88	56
11	LS	Spanish	4102	711.04	716	51.84	67
11	LS	Other Language	2389	711.41	711	48.10	55
11	LS	Students with Disabilities	487	717.57	716	45.79	48

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
11	RW	Female	3836	704.80	705	34.91	45
11	RW	Male	3896	704.47	705	35.72	48
11	RW	American Indian or Alaska Native	11	696.64	697	34.18	48
11	RW	Black or African American	691	701.44	701	33.28	43
11	RW	Asian	2080	708.13	709	36.53	41
11	RW	Native Hawaiian/Other Pacific Islander	3	680.33	694	33.65	63
11	RW	Hispanic or Latino	4386	702.44	705	34.45	43
11	RW	White	538	713.54	714	37.11	44
11	RW	Multiracial (not Hispanic origin)	23	701.26	701	45.99	48
11	RW	NYC	5598	704.93	705	34.82	45
11	RW	Big 4 Cities	274	692.89	692	39.66	54
11	RW	High Need Urban/Suburban	649	700.43	701	35.23	43
11	RW	High Need Rural	48	699.81	694	32.70	43
11	RW	Average Need	607	708.83	709	36.15	47
11	RW	Low Need	415	707.86	709	38.08	51
11	RW	Charter Schools	8	697.63	699	14.64	11
11	RW	0 Years LEP	3770	705.08	705	33.75	45
11	RW	1 Years LEP	1314	699.58	701	38.30	46
11	RW	2 Years LEP	1486	706.03	705	37.79	48
11	RW	3 Years LEP	459	705.68	705	34.25	45
11	RW	4 Years LEP	260	706.94	705	33.41	41
11	RW	5 Years LEP	149	708.98	714	30.10	38
11	RW	6 Years LEP or More	250	711.51	714	30.16	34
11	RW	Arabic	151	704.81	705	27.90	36
11	RW	Bengali	185	702.30	701	34.66	43
11	RW	Chinese	362	709.10	705	36.04	41
11	RW	English	255	707.27	709	35.87	51
11	RW	Spanish	4102	702.42	705	34.92	43
11	RW	Other Language	2389	707.66	709	36.07	45
11	RW	Students with Disabilities	487	689.78	694	30.62	39

G.13: Grade 12
Listening and Speaking

Grade	Test	Group	N-count	Mean	Median	SD	IQR
12	LS	Female	2628	721.78	722	46.04	52
12	LS	Male	2375	725.33	722	44.66	59
12	LS	American Indian or Alaska Native	12	707.00	809	45.38	48
12	LS	Black or African American	461	727.84	728	38.78	50
12	LS	Asian	1378	717.18	716	44.84	60
12	LS	Native Hawaiian/Other Pacific Islander	2	716.00	716	0.00	0
12	LS	Hispanic or Latino	2744	724.26	722	46.67	63
12	LS	White	387	735.71	736	42.81	45
12	LS	Multiracial (not Hispanic origin)	19	720.37	711	39.24	56
12	LS	NYC	3566	721.54	722	45.38	52
12	LS	Big 4 Cities	194	717.89	716	45.76	56
12	LS	High Need Urban/Suburban	368	726.15	728	43.14	55
12	LS	High Need Rural	25	721.80	716	45.16	43
12	LS	Average Need	436	731.23	728	46.53	50
12	LS	Low Need	281	730.74	728	43.90	50
12	LS	Charter Schools	2	784.50	785	88.39	13
12	LS	0 Years LEP	2637	725.59	722	45.44	59
12	LS	1 Years LEP	554	709.45	711	45.02	58
12	LS	2 Years LEP	845	713.75	711	43.62	51
12	LS	3 Years LEP	268	726.12	722	43.48	55
12	LS	4 Years LEP	285	732.95	728	44.07	55
12	LS	5 Years LEP	150	739.40	736	36.98	40
12	LS	6 Years LEP or More	241	744.47	745	40.55	50
12	LS	Arabic	113	723.23	716	40.18	52
12	LS	Bengali	113	723.44	716	45.23	63
12	LS	Chinese	265	711.17	711	44.66	55
12	LS	English	173	732.68	728	41.56	45
12	LS	Spanish	2572	723.96	722	46.74	63
12	LS	Other Language	1575	722.48	722	44.07	52
12	LS	Students with Disabilities	366	719.24	722	47.21	52

Reading and Writing

Grade	Test	Group	N-count	Mean	Median	SD	IQR
12	RW	Female	2628	711.25	714	32.44	44
12	RW	Male	2375	711.11	714	32.15	38
12	RW	American Indian or Alaska Native	12	703.58	707	24.13	35
12	RW	Black or African American	461	710.09	714	32.92	38
12	RW	Asian	1378	715.41	714	32.06	40
12	RW	Native Hawaiian/Other Pacific Islander	2	738.50	738.5	14.85	21
12	RW	Hispanic or Latino	2744	708.63	709	32.30	38
12	RW	White	387	715.28	714	30.65	37
12	RW	Multiracial (not Hispanic origin)	19	717.42	714	34.86	62
12	RW	NYC	3566	709.93	709	32.05	38
12	RW	Big 4 Cities	194	697.19	701	33.12	49
12	RW	High Need Urban/Suburban	368	711.80	714	32.16	40
12	RW	High Need Rural	25	700.32	697	30.98	35
12	RW	Average Need	436	718.49	718	31.71	33
12	RW	Low Need	281	721.78	723	32.71	40
12	RW	Charter Schools	2	727.50	728	19.09	27
12	RW	0 Years LEP	2637	709.36	709	31.42	38
12	RW	1 Years LEP	554	711.79	714	35.68	44
12	RW	2 Years LEP	845	712.43	714	34.05	44
12	RW	3 Years LEP	268	714.44	718	32.97	39
12	RW	4 Years LEP	285	715.33	718	28.91	37
12	RW	5 Years LEP	150	718.70	723	26.07	33
12	RW	6 Years LEP or More	241	713.56	714	27.55	31
12	RW	Arabic	113	704.07	705	29.82	40
12	RW	Bengali	113	708.08	709	26.47	29
12	RW	Chinese	265	718.70	723	33.37	44
12	RW	English	173	712.66	714	30.26	37
12	RW	Spanish	2572	708.76	709	32.60	38
12	RW	Other Language	1575	713.84	714	32.18	40
12	RW	Students with Disabilities	366	693.06	694	32.61	40

APPENDIX H: PROFICIENCY PERCENTAGES

H.1: Kindergarten

Listening and Speaking

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
K	LS	Female	11502	5.36	25.24	38.78	30.62
K	LS	Male	12608	5.66	27.43	40.16	26.74
K	LS	American Indian or Alaska Native	47	8.51	27.66	29.79	34.04
K	LS	Black or African American	940	7.55	26.06	38.62	27.77
K	LS	Asian	5001	6.46	26.91	39.27	27.35
K	LS	Native Hawaiian/Other Pacific Islander	22	9.09	27.27	54.55	9.09
K	LS	Hispanic or Latino	15850	5.30	27.27	40.12	27.31
K	LS	White	2213	4.02	18.98	36.06	40.94
K	LS	Multiracial (not Hispanic origin)	37	2.70	24.32	37.84	35.14
K	LS	NYC	15347	6.04	26.88	37.74	29.34
K	LS	Big 4 Cities	1169	8.55	28.57	42.09	20.79
K	LS	High Need Urban/Suburban	2799	5.07	28.62	41.55	24.76
K	LS	High Need Rural	158	5.70	23.42	48.10	22.78
K	LS	Average Need	2394	3.09	22.60	42.15	32.16
K	LS	Low Need	1457	3.02	22.10	44.27	30.61
K	LS	Charter Schools	130	0.77	19.23	49.23	30.77
K	LS	0 Years LEP	14660	6.20	27.16	37.76	28.88
K	LS	1 Years LEP	9235	4.36	24.95	42.32	28.37
K	LS	Arabic	572	6.29	25.70	37.59	30.42
K	LS	Bengali	649	4.31	26.35	39.60	29.74
K	LS	Chinese	1104	5.98	27.63	41.03	25.36
K	LS	English	1764	3.23	24.55	41.10	31.12
K	LS	Spanish	14155	5.60	27.44	39.87	27.09
K	LS	Other Language	4690	6.44	24.39	37.21	31.96
K	LS	Students with Disabilities	2367	6.93	40.85	37.43	14.79

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
K	RW	Female	11502	37.74	38.38	14.95	8.92
K	RW	Male	12608	46.25	35.23	11.87	6.65
K	RW	American Indian or Alaska Native	47	34.04	31.91	25.53	8.51
K	RW	Black or African American	940	51.28	33.51	9.36	5.85
K	RW	Asian	5001	28.65	35.35	19.70	16.30
K	RW	Native Hawaiian/Other Pacific Islander	22	63.64	22.73	13.64	–
K	RW	Hispanic or Latino	15850	46.59	37.22	11.23	4.96
K	RW	White	2213	37.23	38.00	15.54	9.22
K	RW	Multiracial (not Hispanic origin)	37	51.35	35.14	10.81	2.70
K	RW	NYC	15347	38.54	36.44	15.29	9.73
K	RW	Big 4 Cities	1169	56.37	33.45	7.96	2.22
K	RW	High Need Urban/Suburban	2799	50.23	38.01	8.82	2.93
K	RW	High Need Rural	158	51.27	38.61	7.59	2.53
K	RW	Average Need	2394	45.70	38.97	10.48	4.85
K	RW	Low Need	1457	44.41	35.35	12.42	7.82
K	RW	Charter Schools	130	35.38	38.46	17.69	8.46
K	RW	0 Years LEP	14660	38.75	36.46	15.23	9.56
K	RW	1 Years LEP	9235	47.44	37.23	10.35	4.98
K	RW	Arabic	572	44.93	33.39	13.64	8.04
K	RW	Bengali	649	29.28	36.06	18.49	16.18
K	RW	Chinese	1104	24.73	36.32	19.66	19.29
K	RW	English	1764	48.81	37.30	10.43	3.46
K	RW	Spanish	14155	45.96	37.17	11.62	5.25
K	RW	Other Language	4690	32.56	36.27	17.91	13.26
K	RW	Students with Disabilities	2367	63.08	27.59	6.17	3.17

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
K	Overall	Female	11502	38.56	40.12	15.53	5.79
K	Overall	Male	12608	47.04	36.37	12.43	4.16
K	Overall	American Indian or Alaska Native	47	36.17	29.79	27.66	6.38
K	Overall	Black or African American	940	51.49	33.83	10.74	3.94
K	Overall	Asian	5001	29.79	39.11	22.02	9.08
K	Overall	Native Hawaiian/Other Pacific Islander	22	68.18	18.18	13.64	–
K	Overall	Hispanic or Latino	15850	47.36	38.13	11.24	3.27
K	Overall	White	2213	37.73	38.45	15.82	8.00
K	Overall	Multiracial (not Hispanic origin)	37	51.35	35.14	10.81	2.70
K	Overall	NYC	15347	39.58	38.36	15.92	6.14
K	Overall	Big 4 Cities	1169	57.06	33.53	8.30	1.11
K	Overall	High Need Urban/Suburban	2799	50.70	38.12	9.07	2.11
K	Overall	High Need Rural	158	51.90	37.97	8.86	1.27
K	Overall	Average Need	2394	46.03	39.39	11.07	3.51
K	Overall	Low Need	1457	44.61	37.06	13.80	4.53
K	Overall	Charter Schools	130	35.38	40.00	19.23	5.38
K	Overall	0 Years LEP	14660	39.82	38.42	15.78	5.99
K	Overall	1 Years LEP	9235	47.84	37.82	10.97	3.37
K	Overall	Arabic	572	45.28	33.92	14.16	6.64
K	Overall	Bengali	649	29.74	39.29	20.03	10.94
K	Overall	Chinese	1104	26.45	39.67	23.37	10.51
K	Overall	English	1764	48.98	38.32	10.43	2.27
K	Overall	Spanish	14155	46.79	38.09	11.64	3.48
K	Overall	Other Language	4690	33.54	38.76	19.45	8.25
K	Overall	Students with Disabilities	2367	63.67	28.52	6.29	1.52

H.2: Grade 1**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
1	LS	Female	12222	3.17	13.00	48.10	35.73
1	LS	Male	13525	3.13	14.20	49.04	33.62
1	LS	American Indian or Alaska Native	38	–	7.89	57.89	34.21
1	LS	Black or African American	1114	4.22	16.61	49.55	29.62
1	LS	Asian	4805	3.95	13.92	45.10	37.02
1	LS	Native Hawaiian/Other Pacific Islander	12	–	16.67	41.67	41.67
1	LS	Hispanic or Latino	17358	2.91	13.99	50.65	32.45
1	LS	White	2399	2.83	9.13	40.35	47.69
1	LS	Multiracial (not Hispanic origin)	21	4.76	19.05	28.57	47.62
1	LS	NYC	16693	3.37	14.09	47.74	34.80
1	LS	Big 4 Cities	1361	5.95	17.34	52.17	24.54
1	LS	High Need Urban/Suburban	2989	3.01	16.13	51.76	29.11
1	LS	High Need Rural	162	–	9.88	57.41	32.72
1	LS	Average Need	2367	1.73	9.55	48.75	39.97
1	LS	Low Need	1437	1.46	9.46	46.49	42.59
1	LS	Charter Schools	113	–	3.54	59.29	37.17
1	LS	0 Years LEP	14513	3.69	14.46	47.75	34.10
1	LS	1 Years LEP	3475	6.50	17.61	46.16	29.73
1	LS	2 Years LEP	7638	0.52	10.19	51.32	37.97
1	LS	Arabic	565	3.89	17.17	45.84	33.10
1	LS	Bengali	668	2.54	10.48	51.95	35.03
1	LS	Chinese	832	3.49	13.46	46.03	37.02
1	LS	English	1441	1.25	11.73	47.26	39.76
1	LS	Spanish	15804	3.04	14.27	50.80	31.89
1	LS	Other Language	5344	3.91	13.08	42.61	40.40
1	LS	Students with Disabilities	2953	2.64	24.25	51.95	21.16

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
1	RW	Female	12222	12.91	28.60	28.35	30.13
1	RW	Male	13525	18.66	30.51	26.77	24.05
1	RW	American Indian or Alaska Native	38	10.53	26.32	23.68	39.47
1	RW	Black or African American	1114	25.49	30.25	25.22	19.03
1	RW	Asian	4805	8.6	18.29	29.05	44.06
1	RW	Native Hawaiian/Other Pacific Islander	12	–	16.67	50	33.33
1	RW	Hispanic or Latino	17358	17.92	32.97	27.11	22.00
1	RW	White	2399	12.05	27.72	28.35	31.89
1	RW	Multiracial (not Hispanic origin)	21	9.52	33.33	38.10	19.05
1	RW	NYC	16693	15.52	28.49	28.04	27.95
1	RW	Big 4 Cities	1361	28.51	31.67	20.94	18.88
1	RW	High Need Urban/Suburban	2989	19.00	32.75	26.16	22.08
1	RW	High Need Rural	162	11.73	44.44	25.31	18.52
1	RW	Average Need	2367	13.05	32.66	28.31	25.98
1	RW	Low Need	1437	9.88	27.00	29.02	34.10
1	RW	Charter Schools	113	7.96	28.32	39.82	23.89
1	RW	0 Years LEP	14513	16.19	28.67	27.69	27.45
1	RW	1 Years LEP	3475	20.49	29.78	25.55	24.17
1	RW	2 Years LEP	7638	13.20	31.20	28.19	27.42
1	RW	Arabic	565	20.88	32.39	25.49	21.24
1	RW	Bengali	668	8.08	21.11	35.18	35.63
1	RW	Chinese	832	6.13	16.47	28.61	48.80
1	RW	English	1441	15.48	32.62	26.30	25.61
1	RW	Spanish	15804	18.22	32.90	27.23	21.65
1	RW	Other Language	5344	11.62	21.88	27.79	38.72
1	RW	Students with Disabilities	2953	32.64	36.84	18.86	11.65

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
1	Overall	Female	12222	13.55	31.17	37.29	17.99
1	Overall	Male	13525	19.11	32.66	33.94	14.29
1	Overall	American Indian or Alaska Native	38	10.53	26.32	39.47	23.68
1	Overall	Black or African American	1114	25.94	32.50	30.16	11.40
1	Overall	Asian	4805	9.34	22.93	43.12	24.60
1	Overall	Native Hawaiian/Other Pacific Islander	12	–	25.00	50.00	25.00
1	Overall	Hispanic or Latino	17358	18.41	34.84	33.94	12.81
1	Overall	White	2399	12.51	29.01	34.14	24.34
1	Overall	Multiracial (not Hispanic origin)	21	14.29	28.57	42.86	14.29
1	Overall	NYC	16693	16.12	30.99	36.36	16.53
1	Overall	Big 4 Cities	1361	29.10	33.28	28.21	9.40
1	Overall	High Need Urban/Suburban	2989	19.57	34.99	33.56	11.88
1	Overall	High Need Rural	162	11.73	45.68	30.25	12.35
1	Overall	Average Need	2367	13.22	34.56	34.22	18.00
1	Overall	Low Need	1437	10.23	30.13	38.20	21.43
1	Overall	Charter Schools	113	7.96	28.32	52.21	11.50
1	Overall	0 Years LEP	14513	16.83	31.19	35.86	16.12
1	Overall	1 Years LEP	3475	21.41	32.72	32.14	13.73
1	Overall	2 Years LEP	7638	13.35	32.95	36.58	17.11
1	Overall	Arabic	565	21.95	32.21	32.04	13.81
1	Overall	Bengali	668	8.68	23.20	48.35	19.76
1	Overall	Chinese	832	6.73	22.24	44.47	26.56
1	Overall	English	1441	15.75	34.00	32.41	17.83
1	Overall	Spanish	15804	18.73	34.84	34.00	12.43
1	Overall	Other Language	5344	12.26	25.43	38.29	24.03
1	Overall	Students with Disabilities	2953	33.08	39.25	21.74	5.93

H.3: Grade 2**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
2	LS	Female	10711	2.02	6.17	39.94	51.87
2	LS	Male	12341	1.83	6.87	43.38	47.92
2	LS	American Indian or Alaska Native	27	–	3.70	51.85	44.44
2	LS	Black or African American	1125	2.76	10.04	48.09	39.11
2	LS	Asian	4392	2.41	6.81	34.40	56.38
2	LS	Native Hawaiian/Other Pacific Islander	9	–	22.22	55.56	22.22
2	LS	Hispanic or Latino	15590	1.79	6.46	44.37	47.38
2	LS	White	1888	1.38	4.40	33.58	60.65
2	LS	Multiracial (not Hispanic origin)	21	–	19.05	38.10	42.86
2	LS	NYC	15075	2.01	6.93	42.51	48.54
2	LS	Big 4 Cities	1219	3.45	10.50	47.42	38.64
2	LS	High Need Urban/Suburban	2692	1.78	6.09	46.40	45.73
2	LS	High Need Rural	165	1.82	2.42	38.18	57.58
2	LS	Average Need	2068	1.02	4.88	34.77	59.33
2	LS	Low Need	1236	0.89	3.56	29.13	66.42
2	LS	Charter Schools	75	–	1.33	50.67	48.00
2	LS	0 Years LEP	13079	2.23	7.08	42.27	48.42
2	LS	1 Years LEP	2083	6.34	14.74	42.63	36.29
2	LS	2 Years LEP	2803	0.21	4.50	42.10	53.19
2	LS	3 Years LEP	4981	0.02	2.75	39.99	57.24
2	LS	Arabic	544	2.76	7.17	49.26	40.81
2	LS	Bengali	591	0.85	6.09	31.13	61.93
2	LS	Chinese	620	2.10	6.29	39.19	52.42
2	LS	English	1286	0.39	5.05	39.74	54.82
2	LS	Spanish	14507	1.85	6.57	44.63	46.96
2	LS	Other Language	4589	2.51	7.47	35.74	54.28
2	LS	Students with Disabilities	3372	0.86	9.70	58.87	30.58

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
2	RW	Female	10711	14.08	33.97	33.65	18.30
2	RW	Male	12341	19.50	35.80	30.81	13.90
2	RW	American Indian or Alaska Native	27	11.11	29.63	40.74	18.52
2	RW	Black or African American	1125	26.93	36.98	26.40	9.69
2	RW	Asian	4392	10.54	25.52	36.75	27.19
2	RW	Native Hawaiian/Other Pacific Islander	9	11.11	44.44	11.11	33.33
2	RW	Hispanic or Latino	15590	18.65	37.93	31.24	12.19
2	RW	White	1888	12.24	31.25	32.04	24.47
2	RW	Multiracial (not Hispanic origin)	21	28.57	23.81	38.10	9.52
2	RW	NYC	15075	17.54	36.32	31.99	14.16
2	RW	Big 4 Cities	1219	25.10	35.85	28.22	10.83
2	RW	High Need Urban/Suburban	2692	17.76	35.70	32.28	14.26
2	RW	High Need Rural	165	13.94	33.33	30.30	22.42
2	RW	Average Need	2068	14.07	28.97	33.32	23.65
2	RW	Low Need	1236	8.58	24.60	35.84	30.99
2	RW	Charter Schools	75	4.00	46.67	36.00	13.33
2	RW	0 Years LEP	13079	17.65	36.51	32.13	13.72
2	RW	1 Years LEP	2083	27.65	31.73	25.83	14.79
2	RW	2 Years LEP	2803	14.56	32.29	32.39	20.76
2	RW	3 Years LEP	4981	11.85	33.71	34.71	19.73
2	RW	Arabic	544	22.79	36.76	26.10	14.34
2	RW	Bengali	591	8.12	28.93	37.73	25.21
2	RW	Chinese	620	9.35	25.00	33.71	31.94
2	RW	English	1286	15.71	31.80	32.89	19.60
2	RW	Spanish	14507	18.72	38.21	31.21	11.87
2	RW	Other Language	4589	14.06	28.83	34.02	23.10
2	RW	Students with Disabilities	3372	34.93	40.95	19.22	4.89

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
2	Overall	Female	10711	14.22	34.09	35.60	16.10
2	Overall	Male	12341	19.56	35.85	32.18	12.41
2	Overall	American Indian or Alaska Native	27	11.11	29.63	40.74	18.52
2	Overall	Black or African American	1125	27.02	36.98	27.38	8.62
2	Overall	Asian	4392	10.68	25.64	39.55	24.13
2	Overall	Native Hawaiian/Other Pacific Islander	9	11.11	44.44	33.33	11.11
2	Overall	Hispanic or Latino	15590	18.75	37.99	32.56	10.70
2	Overall	White	1888	12.24	31.41	33.95	22.40
2	Overall	Multiracial (not Hispanic origin)	21	28.57	23.81	38.10	9.52
2	Overall	NYC	15075	17.66	36.39	33.41	12.54
2	Overall	Big 4 Cities	1219	25.43	35.77	29.61	9.19
2	Overall	High Need Urban/Suburban	2692	17.79	35.85	34.25	12.11
2	Overall	High Need Rural	165	13.94	33.33	32.73	20.00
2	Overall	Average Need	2068	14.07	29.06	35.49	21.37
2	Overall	Low Need	1236	8.58	24.68	38.03	28.72
2	Overall	Charter Schools	75	4.00	46.67	37.33	12.00
2	Overall	0 Years LEP	13079	17.77	36.57	33.57	12.10
2	Overall	1 Years LEP	2083	27.89	31.83	27.65	12.63
2	Overall	2 Years LEP	2803	14.59	32.47	34.68	18.27
2	Overall	3 Years LEP	4981	11.85	33.77	36.48	17.91
2	Overall	Arabic	544	22.79	36.95	28.13	12.13
2	Overall	Bengali	591	8.12	28.93	39.42	23.52
2	Overall	Chinese	620	9.35	25.65	37.42	27.58
2	Overall	English	1286	15.79	31.88	35.69	16.64
2	Overall	Spanish	14507	18.83	38.27	32.47	10.43
2	Overall	Other Language	4589	14.19	28.90	36.13	20.79
2	Overall	Students with Disabilities	3372	34.99	41.04	20.05	3.91

H.4: Grade 3**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
3	LS	Female	8842	2.79	5.03	37.22	54.95
3	LS	Male	10553	2.54	5.67	39.68	52.12
3	LS	American Indian or Alaska Native	29	6.90	6.90	34.48	51.72
3	LS	Black or African American	995	4.42	8.64	41.01	45.93
3	LS	Asian	3235	3.96	6.68	31.90	57.47
3	LS	Native Hawaiian/Other Pacific Islander	3	–	33.33	33.33	33.33
3	LS	Hispanic or Latino	13567	2.35	4.81	40.96	51.88
3	LS	White	1556	1.35	5.46	29.95	63.24
3	LS	Multiracial (not Hispanic origin)	10	10.00	10.00	40.00	40.00
3	LS	NYC	13057	2.68	5.34	38.76	53.22
3	LS	Big 4 Cities	1149	5.13	7.66	40.38	46.82
3	LS	High Need Urban/Suburban	2146	2.10	6.01	44.13	47.76
3	LS	High Need Rural	113	1.77	5.31	38.05	54.87
3	LS	Average Need	1559	1.73	4.49	33.74	60.04
3	LS	Low Need	895	2.01	4.69	28.72	64.58
3	LS	Charter Schools	83	–	2.41	51.81	45.78
3	LS	0 Years LEP	11812	2.90	5.12	37.71	54.27
3	LS	1 Years LEP	1602	9.61	17.54	42.13	30.71
3	LS	2 Years LEP	1447	0.35	4.15	43.88	51.62
3	LS	3 Years LEP	1038	0.39	2.70	41.04	55.88
3	LS	4 Years LEP	3413	0.06	1.76	36.83	61.35
3	LS	Arabic	450	3.56	10.22	40.89	45.33
3	LS	Bengali	442	2.71	4.52	33.48	59.28
3	LS	Chinese	404	6.19	5.45	32.18	56.19
3	LS	English	1005	0.80	3.48	37.71	58.01
3	LS	Spanish	12557	2.41	4.88	41.40	51.31
3	LS	Other Language	3852	3.43	7.35	32.04	57.19
3	LS	Students with Disabilities	3613	1.02	6.17	51.90	40.91

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
3	RW	Female	8842	9.56	20.75	43.12	26.57
3	RW	Male	10553	13.45	25.64	41.24	19.67
3	RW	American Indian or Alaska Native	29	20.69	10.34	51.72	17.24
3	RW	Black or African American	995	18.69	28.64	33.87	18.79
3	RW	Asian	3235	9.46	15.77	40.71	34.06
3	RW	Native Hawaiian/Other Pacific Islander	3	–	66.67	33.33	–
3	RW	Hispanic or Latino	13567	12.04	25.40	42.99	19.56
3	RW	White	1556	8.23	18.83	42.35	30.59
3	RW	Multiracial (not Hispanic origin)	10	40.00	20.00	30.00	10.00
3	RW	NYC	13057	11.76	23.93	42.35	21.97
3	RW	Big 4 Cities	1149	20.19	27.76	36.12	15.93
3	RW	High Need Urban/Suburban	2146	11.28	22.69	44.45	21.58
3	RW	High Need Rural	113	9.73	23.89	42.48	23.89
3	RW	Average Need	1559	9.75	21.10	40.67	28.48
3	RW	Low Need	895	7.49	16.42	40.00	36.09
3	RW	Charter Schools	83	1.20	24.10	53.01	21.69
3	RW	0 Years LEP	11812	11.46	23.71	43.03	21.79
3	RW	1 Years LEP	1602	28.96	26.34	27.84	16.85
3	RW	2 Years LEP	1447	9.74	23.91	39.53	26.81
3	RW	3 Years LEP	1038	8.38	21.10	42.20	28.32
3	RW	4 Years LEP	3413	5.83	21.39	46.91	25.87
3	RW	Arabic	450	18.44	21.78	38.22	21.56
3	RW	Bengali	442	7.69	15.61	39.14	37.56
3	RW	Chinese	404	9.65	15.10	42.82	32.43
3	RW	English	1005	9.95	21.79	44.38	23.88
3	RW	Spanish	12557	12.18	25.57	42.94	19.30
3	RW	Other Language	3852	10.88	19.24	40.01	29.88
3	RW	Students with Disabilities	3613	21.59	36.87	33.05	8.50

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
3	Overall	Female	8842	9.75	20.84	47.08	22.33
3	Overall	Male	10553	13.53	25.75	44.29	16.43
3	Overall	American Indian or Alaska Native	29	20.69	13.79	48.28	17.24
3	Overall	Black or African American	995	18.79	28.74	36.48	15.98
3	Overall	Asian	3235	9.77	16.01	44.98	29.24
3	Overall	Native Hawaiian/Other Pacific Islander	3	–	66.67	33.33	–
3	Overall	Hispanic or Latino	13567	12.15	25.46	46.41	15.99
3	Overall	White	1556	8.29	18.89	45.31	27.51
3	Overall	Multiracial (not Hispanic origin)	10	40.00	20.00	30.00	10.00
3	Overall	NYC	13057	11.90	24.00	45.65	18.44
3	Overall	Big 4 Cities	1149	20.28	27.85	38.29	13.58
3	Overall	High Need Urban/Suburban	2146	11.37	22.93	49.02	16.68
3	Overall	High Need Rural	113	10.62	23.01	49.56	16.81
3	Overall	Average Need	1559	9.94	21.17	43.23	25.66
3	Overall	Low Need	895	7.49	16.65	45.03	30.84
3	Overall	Charter Schools	83	1.20	24.10	61.45	13.25
3	Overall	0 Years LEP	11812	11.62	23.76	46.35	18.26
3	Overall	1 Years LEP	1602	29.34	26.65	29.84	14.17
3	Overall	2 Years LEP	1447	9.74	24.19	43.54	22.53
3	Overall	3 Years LEP	1038	8.48	21.19	46.15	24.18
3	Overall	4 Years LEP	3413	5.83	21.48	51.22	21.48
3	Overall	Arabic	450	18.67	22.00	40.22	19.11
3	Overall	Bengali	442	8.14	15.38	42.76	33.71
3	Overall	Chinese	404	10.15	15.10	47.77	26.98
3	Overall	English	1005	9.95	21.99	47.76	20.30
3	Overall	Spanish	12557	12.29	25.64	46.35	15.73
3	Overall	Other Language	3852	11.06	19.50	43.67	25.78
3	Overall	Students with Disabilities	3613	21.67	36.89	34.60	6.84

H.5: Grade 4**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
4	LS	Female	7601	3.92	6.53	34.57	54.98
4	LS	Male	9072	3.24	6.38	34.68	55.70
4	LS	American Indian or Alaska Native	34	5.88	8.82	29.41	55.88
4	LS	Black or African American	965	4.04	9.84	37.41	48.70
4	LS	Asian	2537	5.36	9.50	32.16	52.98
4	LS	Native Hawaiian/Other Pacific Islander	8	–	12.50	62.50	25.00
4	LS	Hispanic or Latino	11920	3.24	5.47	35.33	55.96
4	LS	White	1203	2.33	6.73	30.67	60.27
4	LS	Multiracial (not Hispanic origin)	6	16.67	33.33	33.33	16.67
4	LS	NYC	11664	3.56	6.33	34.47	55.65
4	LS	Big 4 Cities	938	5.01	10.66	34.86	49.47
4	LS	High Need Urban/Suburban	1731	3.93	6.01	39.23	50.84
4	LS	High Need Rural	103	–	1.94	42.72	55.34
4	LS	Average Need	1180	2.80	5.51	31.95	59.75
4	LS	Low Need	675	2.52	5.93	29.48	62.07
4	LS	Charter Schools	56	–	3.57	35.71	60.71
4	LS	0 Years LEP	10376	3.79	5.80	33.07	57.34
4	LS	1 Years LEP	1659	10.91	19.47	40.99	28.63
4	LS	2 Years LEP	1281	0.70	6.64	41.37	51.29
4	LS	3 Years LEP	496	0.40	2.02	41.33	56.25
4	LS	4 Years LEP	661	–	3.18	36.61	60.21
4	LS	5 Years LEP	2131	0.09	1.27	30.92	67.71
4	LS	Arabic	416	4.33	12.98	36.54	46.15
4	LS	Bengali	294	2.72	7.48	35.37	54.42
4	LS	Chinese	292	7.19	10.96	34.25	47.60
4	LS	English	721	1.39	3.88	34.81	59.92
4	LS	Spanish	11143	3.32	5.57	35.48	55.63
4	LS	Other Language	3259	4.57	8.84	32.22	54.37
4	LS	Students with Disabilities	3736	0.72	5.25	46.20	47.83

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
4	RW	Female	7601	9.60	19.60	44.03	26.76
4	RW	Male	9072	11.56	24.29	42.79	21.35
4	RW	American Indian or Alaska Native	34	14.71	23.53	44.12	17.65
4	RW	Black or African American	965	16.99	27.67	38.45	16.89
4	RW	Asian	2537	10.80	16.55	39.61	33.03
4	RW	Native Hawaiian/Other Pacific Islander	8	12.50	12.50	62.50	12.50
4	RW	Hispanic or Latino	11920	10.24	23.08	44.87	21.81
4	RW	White	1203	9.23	20.28	40.32	30.17
4	RW	Multiracial (not Hispanic origin)	6	50.00	50.00	–	–
4	RW	NYC	11664	10.66	22.39	43.90	23.06
4	RW	Big 4 Cities	938	16.95	25.05	42.22	15.78
4	RW	High Need Urban/Suburban	1731	11.03	22.07	43.56	23.34
4	RW	High Need Rural	103	4.85	26.21	51.46	17.48
4	RW	Average Need	1180	9.07	21.27	39.07	30.59
4	RW	Low Need	675	6.07	15.85	41.04	37.04
4	RW	Charter Schools	56	7.14	19.64	51.79	21.43
4	RW	0 Years LEP	10376	10.16	22.03	44.73	23.08
4	RW	1 Years LEP	1659	26.82	28.33	29.05	15.79
4	RW	2 Years LEP	1281	10.07	22.56	39.66	27.71
4	RW	3 Years LEP	496	5.04	22.38	42.74	29.84
4	RW	4 Years LEP	661	5.90	20.42	46.44	27.23
4	RW	5 Years LEP	2131	3.33	18.16	49.46	29.05
4	RW	Arabic	416	18.51	25.96	35.82	19.71
4	RW	Bengali	294	9.18	16.33	41.50	32.99
4	RW	Chinese	292	14.04	16.44	40.75	28.77
4	RW	English	721	9.71	21.50	41.89	26.91
4	RW	Spanish	11143	10.27	23.01	45.21	21.51
4	RW	Other Language	3259	11.48	19.76	39.28	29.49
4	RW	Students with Disabilities	3736	14.72	35.63	39.05	10.60

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
4	Overall	Female	7601	9.84	19.80	48.49	21.87
4	Overall	Male	9072	11.88	24.31	45.60	18.21
4	Overall	American Indian or Alaska Native	34	14.71	23.53	47.06	14.71
4	Overall	Black or African American	965	17.41	27.46	40.31	14.82
4	Overall	Asian	2537	11.31	16.91	44.86	26.92
4	Overall	Native Hawaiian/Other Pacific Islander	8	12.50	12.50	62.50	12.50
4	Overall	Hispanic or Latino	11920	10.48	23.14	48.20	18.19
4	Overall	White	1203	9.39	20.45	44.06	26.10
4	Overall	Multiracial (not Hispanic origin)	6	50.00	50.00	–	–
4	Overall	NYC	11664	10.97	22.40	47.38	19.25
4	Overall	Big 4 Cities	938	17.06	25.37	43.92	13.65
4	Overall	High Need Urban/Suburban	1731	11.32	22.13	48.58	17.97
4	Overall	High Need Rural	103	4.85	27.18	52.43	15.53
4	Overall	Average Need	1180	9.07	21.69	42.03	27.20
4	Overall	Low Need	675	6.22	16.59	45.78	31.41
4	Overall	Charter Schools	56	7.14	19.64	55.36	17.86
4	Overall	0 Years LEP	10376	10.51	21.99	48.15	19.34
4	Overall	1 Years LEP	1659	27.25	28.57	32.61	11.57
4	Overall	2 Years LEP	1281	10.15	23.26	43.40	23.19
4	Overall	3 Years LEP	496	5.24	22.58	47.98	24.19
4	Overall	4 Years LEP	661	5.90	21.18	50.08	22.84
4	Overall	5 Years LEP	2131	3.33	18.25	53.26	25.15
4	Overall	Arabic	416	18.75	26.20	37.26	17.79
4	Overall	Bengali	294	9.18	16.67	49.32	24.83
4	Overall	Chinese	292	15.41	15.75	44.18	24.66
4	Overall	English	721	9.71	22.05	44.38	23.86
4	Overall	Spanish	11143	10.50	23.05	48.62	17.82
4	Overall	Other Language	3259	11.91	19.98	43.69	24.42
4	Overall	Students with Disabilities	3736	14.78	35.79	40.66	8.78

H.6: Grade 5**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
5	LS	Female	6205	5.41	9.49	44.80	40.29
5	LS	Male	7585	5.51	10.19	42.60	41.70
5	LS	American Indian or Alaska Native	17	5.88	5.88	17.65	70.59
5	LS	Black or African American	873	5.73	12.83	46.85	34.59
5	LS	Asian	2173	7.46	13.12	41.88	37.55
5	LS	Native Hawaiian/Other Pacific Islander	7	–	14.29	42.86	42.86
5	LS	Hispanic or Latino	9725	5.14	8.90	44.33	41.62
5	LS	White	991	4.14	9.59	37.74	48.54
5	LS	Multiracial (not Hispanic origin)	4	–	50.00	25.00	25.00
5	LS	NYC	9887	5.31	9.63	44.08	40.98
5	LS	Big 4 Cities	822	9.25	14.72	42.70	33.33
5	LS	High Need Urban/Suburban	1278	6.26	10.17	45.23	38.34
5	LS	High Need Rural	78	7.69	2.56	42.31	47.44
5	LS	Average Need	890	5.17	9.66	39.66	45.51
5	LS	Low Need	511	2.15	8.41	40.12	49.32
5	LS	Charter Schools	55	–	–	41.82	58.18
5	LS	0 Years LEP	8563	5.64	8.14	43.22	43.00
5	LS	1 Years LEP	1590	14.21	24.47	40.44	20.88
5	LS	2 Years LEP	1205	2.66	13.28	50.29	33.78
5	LS	3 Years LEP	397	1.01	10.58	48.11	40.30
5	LS	4 Years LEP	337	0.30	7.42	43.62	48.66
5	LS	5 Years LEP	444	–	2.25	49.55	48.20
5	LS	6 Years LEP or More	1198	0.08	2.25	40.57	57.10
5	LS	Arabic	341	7.62	20.23	39.30	32.84
5	LS	Bengali	231	2.60	11.26	33.77	52.38
5	LS	Chinese	270	14.81	11.85	43.70	29.63
5	LS	English	501	2.99	5.39	41.72	49.90
5	LS	Spanish	9165	5.24	9.10	44.53	41.13
5	LS	Other Language	2836	5.78	11.18	43.41	39.63
5	LS	Students with Disabilities	3301	1.15	8.82	53.44	36.59

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
5	RW	Female	6205	11.96	18.02	41.48	28.54
5	RW	Male	7585	15.70	20.44	42.45	21.41
5	RW	American Indian or Alaska Native	17	5.88	11.76	47.06	35.29
5	RW	Black or African American	873	19.13	21.19	38.60	21.08
5	RW	Asian	2173	13.99	14.45	37.14	34.42
5	RW	Native Hawaiian/Other Pacific Islander	7	–	14.29	14.29	71.43
5	RW	Hispanic or Latino	9725	13.61	20.78	43.48	22.13
5	RW	White	991	13.62	14.53	41.68	30.17
5	RW	Multiracial (not Hispanic origin)	4	50.00	25.00	–	25.00
5	RW	NYC	9887	13.83	19.73	42.31	24.13
5	RW	Big 4 Cities	822	22.75	21.41	41.12	14.72
5	RW	High Need Urban/Suburban	1278	14.32	19.72	41.47	24.49
5	RW	High Need Rural	78	12.82	15.38	41.03	30.77
5	RW	Average Need	890	12.36	16.52	40.67	30.45
5	RW	Low Need	511	7.05	13.50	41.88	37.57
5	RW	Charter Schools	55	3.64	16.36	43.64	36.36
5	RW	0 Years LEP	8563	13.43	19.04	43.82	23.72
5	RW	1 Years LEP	1590	28.74	23.84	28.55	18.87
5	RW	2 Years LEP	1205	13.44	20.83	36.02	29.71
5	RW	3 Years LEP	397	10.58	18.39	38.54	32.49
5	RW	4 Years LEP	337	8.90	16.91	41.25	32.94
5	RW	5 Years LEP	444	4.50	13.74	53.60	28.15
5	RW	6 Years LEP or More	1198	4.76	17.20	50.33	27.71
5	RW	Arabic	341	26.10	22.58	33.43	17.89
5	RW	Bengali	231	8.23	12.99	36.80	41.99
5	RW	Chinese	270	19.63	11.85	35.93	32.59
5	RW	English	501	9.58	16.57	46.51	27.35
5	RW	Spanish	9165	13.77	20.97	43.46	21.80
5	RW	Other Language	2836	13.68	15.66	39.10	31.56
5	RW	Students with Disabilities	3301	17.36	28.96	41.71	11.97

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
5	Overall	Female	6205	12.62	18.68	48.99	19.71
5	Overall	Male	7585	16.11	21.15	46.67	16.07
5	Overall	American Indian or Alaska Native	17	5.88	11.76	52.94	29.41
5	Overall	Black or African American	873	19.70	21.19	44.33	14.78
5	Overall	Asian	2173	14.77	16.38	46.48	22.37
5	Overall	Native Hawaiian/Other Pacific Islander	7	–	14.29	42.86	42.86
5	Overall	Hispanic or Latino	9725	14.13	21.23	48.50	16.13
5	Overall	White	991	13.62	15.44	45.81	25.13
5	Overall	Multiracial (not Hispanic origin)	4	50.00	25.00	–	25.00
5	Overall	NYC	9887	14.35	20.42	47.87	17.36
5	Overall	Big 4 Cities	822	23.48	22.02	44.04	10.46
5	Overall	High Need Urban/Suburban	1278	15.10	19.80	49.06	16.04
5	Overall	High Need Rural	78	14.10	14.10	48.72	23.08
5	Overall	Average Need	890	12.70	17.64	46.29	23.37
5	Overall	Low Need	511	7.05	15.26	50.68	27.01
5	Overall	Charter Schools	55	3.64	16.36	52.73	27.27
5	Overall	0 Years LEP	8563	14.03	19.51	49.19	17.27
5	Overall	1 Years LEP	1590	29.69	25.85	32.08	12.39
5	Overall	2 Years LEP	1205	13.69	21.91	45.06	19.34
5	Overall	3 Years LEP	397	10.83	18.39	47.86	22.92
5	Overall	4 Years LEP	337	9.20	18.40	47.18	25.22
5	Overall	5 Years LEP	444	4.50	14.41	61.04	20.05
5	Overall	6 Years LEP or More	1198	4.76	17.28	56.26	21.70
5	Overall	Arabic	341	26.69	22.58	37.54	13.20
5	Overall	Bengali	231	8.23	13.85	45.89	32.03
5	Overall	Chinese	270	21.48	12.96	47.41	18.15
5	Overall	English	501	9.78	17.17	51.70	21.36
5	Overall	Spanish	9165	14.30	21.42	48.47	15.81
5	Overall	Other Language	2836	14.17	17.10	46.86	21.86
5	Overall	Students with Disabilities	3301	17.54	29.54	43.87	9.06

H.7: Grade 6**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
6	LS	Female	5456	9.18	12.83	44.83	33.16
6	LS	Male	6720	8.66	12.77	43.72	34.85
6	LS	American Indian or Alaska Native	8	12.50	–	50.00	37.50
6	LS	Black or African American	847	7.20	19.13	48.41	25.27
6	LS	Asian	2049	13.18	16.84	39.82	30.16
6	LS	Native Hawaiian/Other Pacific Islander	5	–	20.00	60.00	20.00
6	LS	Hispanic or Latino	8424	8.26	11.37	45.33	35.03
6	LS	White	837	6.21	10.87	39.43	43.49
6	LS	Multiracial (not Hispanic origin)	6	50.00	16.67	33.33	–
6	LS	NYC	8515	9.22	13.39	45.27	32.12
6	LS	Big 4 Cities	813	9.84	13.65	44.28	32.23
6	LS	High Need Urban/Suburban	1168	9.59	10.45	41.61	38.36
6	LS	High Need Rural	64	9.38	10.94	40.63	39.06
6	LS	Average Need	848	7.19	11.08	40.45	41.27
6	LS	Low Need	506	4.35	11.66	42.69	41.30
6	LS	Charter Schools	28	3.57	3.57	57.14	35.71
6	LS	0 Years LEP	7094	9.80	11.05	45.09	34.06
6	LS	1 Years LEP	1621	18.94	26.47	38.37	16.22
6	LS	2 Years LEP	1263	3.96	17.58	48.46	30.01
6	LS	3 Years LEP	429	2.10	11.42	46.85	39.63
6	LS	4 Years LEP	320	1.56	7.19	44.38	46.88
6	LS	5 Years LEP	217	–	5.07	46.54	48.39
6	LS	6 Years LEP or More	1177	0.17	3.06	41.46	55.31
6	LS	Arabic	293	11.26	19.45	40.27	29.01
6	LS	Bengali	201	10.45	12.44	42.29	34.83
6	LS	Chinese	264	20.08	22.35	36.74	20.83
6	LS	English	432	4.17	7.18	44.91	43.75
6	LS	Spanish	7950	8.29	11.75	45.65	34.31
6	LS	Other Language	2601	9.88	15.84	42.25	32.03
6	LS	Students with Disabilities	2771	1.84	10.79	55.36	32.01

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
6	RW	Female	5456	14.41	21.37	37.61	26.61
6	RW	Male	6720	18.59	24.45	36.65	20.31
6	RW	American Indian or Alaska Native	8	25.00	37.50	–	37.50
6	RW	Black or African American	847	21.96	23.85	34.83	19.36
6	RW	Asian	2049	18.89	19.47	30.8	30.84
6	RW	Native Hawaiian/Other Pacific Islander	5	20.00	60.00	–	20.00
6	RW	Hispanic or Latino	8424	15.88	24.17	38.81	21.14
6	RW	White	837	14.22	19.35	38.23	28.20
6	RW	Multiracial (not Hispanic origin)	6	33.33	66.67	–	–
6	RW	NYC	8515	17.79	24.47	36.75	20.99
6	RW	Big 4 Cities	813	20.79	20.66	35.67	22.88
6	RW	High Need Urban/Suburban	1168	14.47	21.49	38.10	25.94
6	RW	High Need Rural	64	14.06	17.19	46.88	21.88
6	RW	Average Need	848	12.74	20.40	39.86	27.00
6	RW	Low Need	506	8.30	14.62	35.77	41.30
6	RW	Charter Schools	28	7.14	25.00	28.57	39.29
6	RW	0 Years LEP	7094	17.14	23.17	38.75	20.93
6	RW	1 Years LEP	1621	31.34	28.99	22.70	16.96
6	RW	2 Years LEP	1263	13.86	27.71	32.30	26.13
6	RW	3 Years LEP	429	9.09	19.35	38.69	32.87
6	RW	4 Years LEP	320	7.19	17.81	37.81	37.19
6	RW	5 Years LEP	217	3.23	14.75	47.47	34.56
6	RW	6 Years LEP or More	1177	4.16	13.93	49.79	32.12
6	RW	Arabic	293	27.30	24.57	31.74	16.38
6	RW	Bengali	201	15.42	22.39	25.87	36.32
6	RW	Chinese	264	23.86	22.73	27.65	25.76
6	RW	English	432	9.49	18.29	42.82	29.40
6	RW	Spanish	7950	16.29	24.33	38.82	20.57
6	RW	Other Language	2601	17.49	20.72	34.10	27.68
6	RW	Students with Disabilities	2771	16.56	31.04	40.92	11.48

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
6	Overall	Female	5456	15.78	21.96	45.16	17.10
6	Overall	Male	6720	19.35	25.04	41.37	14.24
6	Overall	American Indian or Alaska Native	8	25.00	37.50	12.50	25.00
6	Overall	Black or African American	847	22.90	24.68	40.61	11.81
6	Overall	Asian	2049	20.20	21.13	39.63	19.03
6	Overall	Native Hawaiian/Other Pacific Islander	5	20.00	60.00	–	20.00
6	Overall	Hispanic or Latino	8424	16.90	24.44	44.23	14.42
6	Overall	White	837	14.70	20.43	43.13	21.74
6	Overall	Multiracial (not Hispanic origin)	6	50.00	50.00	–	–
6	Overall	NYC	8515	18.88	24.99	42.49	13.63
6	Overall	Big 4 Cities	813	21.40	21.89	41.45	15.25
6	Overall	High Need Urban/Suburban	1168	15.67	21.23	44.95	18.15
6	Overall	High Need Rural	64	15.63	15.63	51.56	17.19
6	Overall	Average Need	848	13.56	21.11	45.64	19.69
6	Overall	Low Need	506	8.89	17.00	46.25	27.87
6	Overall	Charter Schools	28	7.14	25.00	46.43	21.43
6	Overall	0 Years LEP	7094	18.23	23.57	44.49	13.72
6	Overall	1 Years LEP	1621	33.56	29.73	26.71	9.99
6	Overall	2 Years LEP	1263	14.73	28.90	39.27	17.10
6	Overall	3 Years LEP	429	9.32	21.21	45.69	23.78
6	Overall	4 Years LEP	320	7.19	18.44	48.13	26.25
6	Overall	5 Years LEP	217	3.23	15.21	57.60	23.96
6	Overall	6 Years LEP or More	1177	4.25	14.44	56.67	24.64
6	Overall	Arabic	293	27.99	25.60	33.79	12.63
6	Overall	Bengali	201	17.41	20.90	35.82	25.87
6	Overall	Chinese	264	25.76	25.00	37.12	12.12
6	Overall	English	432	9.72	18.75	50.69	20.83
6	Overall	Spanish	7950	17.30	24.63	44.23	13.85
6	Overall	Other Language	2601	18.57	22.30	41.33	17.80
6	Overall	Students with Disabilities	2771	16.60	32.01	43.49	7.90

H.8: Grade 7**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
7	LS	Female	5299	6.55	13.66	35.80	43.99
7	LS	Male	6500	6.54	14.35	38.58	40.52
7	LS	American Indian or Alaska Native	21	–	4.76	61.90	33.33
7	LS	Black or African American	818	4.52	21.15	38.39	35.94
7	LS	Asian	1945	9.20	19.18	35.27	36.35
7	LS	Native Hawaiian/Other Pacific Islander	7	–	14.29	28.57	57.14
7	LS	Hispanic or Latino	8193	6.48	12.33	38.01	43.18
7	LS	White	810	2.96	11.85	34.07	51.11
7	LS	Multiracial (not Hispanic origin)	5	20.00	60.00	–	20.00
7	LS	NYC	8590	6.48	14.09	38.50	40.93
7	LS	Big 4 Cities	720	7.22	16.11	40.56	36.11
7	LS	High Need Urban/Suburban	1022	9.78	15.95	32.58	41.68
7	LS	High Need Rural	77	–	7.79	28.57	63.64
7	LS	Average Need	733	5.73	12.01	33.15	49.11
7	LS	Low Need	420	3.33	11.43	30.71	54.52
7	LS	Charter Schools	25	–	–	28.00	72.00
7	LS	0 Years LEP	7061	7.00	12.05	37.71	43.24
7	LS	1 Years LEP	1727	13.67	28.89	34.86	22.58
7	LS	2 Years LEP	1251	2.32	18.15	41.73	37.81
7	LS	3 Years LEP	380	0.53	10.79	41.32	47.37
7	LS	4 Years LEP	275	0.36	5.45	41.82	52.36
7	LS	5 Years LEP	205	0.49	4.39	33.17	61.95
7	LS	6 Years LEP or More	843	–	0.95	31.44	67.62
7	LS	Arabic	297	5.05	21.55	40.07	33.33
7	LS	Bengali	202	1.98	11.88	43.07	43.07
7	LS	Chinese	280	7.14	32.14	35.00	25.71
7	LS	English	432	3.01	9.03	30.79	57.18
7	LS	Spanish	7780	6.56	12.71	38.62	42.11
7	LS	Other Language	2449	7.96	16.90	34.46	40.67
7	LS	Students with Disabilities	2276	1.19	7.47	50.13	41.21

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
7	RW	Female	5299	22.83	33.08	31.50	12.59
7	RW	Male	6500	27.52	34.18	27.72	10.57
7	RW	American Indian or Alaska Native	21	28.57	23.81	33.33	14.29
7	RW	Black or African American	818	31.05	34.96	23.35	10.64
7	RW	Asian	1945	28.23	30.08	26.79	14.91
7	RW	Native Hawaiian/Other Pacific Islander	7	14.29	42.86	28.57	14.29
7	RW	Hispanic or Latino	8193	24.86	34.60	30.25	10.29
7	RW	White	810	18.40	32.10	33.46	16.05
7	RW	Multiracial (not Hispanic origin)	5	60.00	20.00	20.00	–
7	RW	NYC	8590	25.84	34.89	28.93	10.34
7	RW	Big 4 Cities	720	32.08	36.39	24.86	6.67
7	RW	High Need Urban/Suburban	1022	28.18	29.94	31.31	10.57
7	RW	High Need Rural	77	10.39	35.06	42.86	11.69
7	RW	Average Need	733	21.28	28.51	31.51	18.69
7	RW	Low Need	420	15.24	25.00	34.29	25.48
7	RW	Charter Schools	25	–	24.00	52.00	24.00
7	RW	0 Years LEP	7061	24.01	35.33	30.41	10.25
7	RW	1 Years LEP	1727	44.82	27.79	18.59	8.80
7	RW	2 Years LEP	1251	26.86	33.81	25.66	13.67
7	RW	3 Years LEP	380	15.26	31.58	33.95	19.21
7	RW	4 Years LEP	275	8.00	37.45	37.82	16.73
7	RW	5 Years LEP	205	14.15	28.78	39.02	18.05
7	RW	6 Years LEP or More	843	7.59	33.57	41.76	17.08
7	RW	Arabic	297	37.71	33.00	22.90	6.40
7	RW	Bengali	202	19.80	31.68	31.19	17.33
7	RW	Chinese	280	32.86	34.64	21.43	11.07
7	RW	English	432	15.74	33.33	34.03	16.90
7	RW	Spanish	7780	25.58	34.94	29.82	9.67
7	RW	Other Language	2449	25.97	30.75	28.46	14.82
7	RW	Students with Disabilities	2276	25.13	46.40	24.65	3.82

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
7	Overall	Female	5299	23.00	33.23	32.59	11.17
7	Overall	Male	6500	27.71	34.12	28.94	9.23
7	Overall	American Indian or Alaska Native	21	28.57	23.81	33.33	14.29
7	Overall	Black or African American	818	31.17	35.09	24.33	9.41
7	Overall	Asian	1945	28.48	30.08	28.59	12.85
7	Overall	Native Hawaiian/Other Pacific Islander	7	14.29	42.86	28.57	14.29
7	Overall	Hispanic or Latino	8193	25.03	34.63	31.26	9.08
7	Overall	White	810	18.52	32.22	34.81	14.44
7	Overall	Multiracial (not Hispanic origin)	5	60.00	20.00	20.00	–
7	Overall	NYC	8590	26.02	34.95	30.07	8.96
7	Overall	Big 4 Cities	720	32.22	36.39	25.42	5.97
7	Overall	High Need Urban/Suburban	1022	28.47	29.94	32.09	9.49
7	Overall	High Need Rural	77	10.39	35.06	42.86	11.69
7	Overall	Average Need	733	21.56	28.24	33.15	17.05
7	Overall	Low Need	420	15.24	25.24	36.43	23.10
7	Overall	Charter Schools	25	–	24.00	52.00	24.00
7	Overall	0 Years LEP	7061	24.20	35.35	31.54	8.91
7	Overall	1 Years LEP	1727	45.17	27.97	19.05	7.82
7	Overall	2 Years LEP	1251	26.94	33.81	27.42	11.83
7	Overall	3 Years LEP	380	15.26	31.58	35.26	17.89
7	Overall	4 Years LEP	275	8.00	37.45	40.00	14.55
7	Overall	5 Years LEP	205	14.15	28.78	40.98	16.10
7	Overall	6 Years LEP or More	843	7.59	33.57	42.94	15.90
7	Overall	Arabic	297	38.05	32.66	23.91	5.39
7	Overall	Bengali	202	20.30	31.19	34.65	13.86
7	Overall	Chinese	280	32.86	34.64	22.86	9.64
7	Overall	English	432	15.97	33.56	35.19	15.28
7	Overall	Spanish	7780	25.75	34.95	30.82	8.48
7	Overall	Other Language	2449	26.17	30.91	29.77	13.15
7	Overall	Students with Disabilities	2276	25.18	46.53	25.13	3.16

H.9: Grade 8**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
8	LS	Female	5079	8.01	18.35	26.66	46.98
8	LS	Male	5961	7.50	18.47	28.43	45.60
8	LS	American Indian or Alaska Native	14	–	14.29	7.14	78.57
8	LS	Black or African American	724	8.15	18.65	33.15	40.06
8	LS	Asian	2010	7.76	24.03	27.86	40.35
8	LS	Native Hawaiian/Other Pacific Islander	3	–	–	33.33	66.67
8	LS	Hispanic or Latino	7531	8.15	17.29	27.26	47.30
8	LS	White	752	3.06	14.49	25.53	56.91
8	LS	Multiracial (not Hispanic origin)	6	33.33	33.33	33.33	–
8	LS	NYC	8063	7.96	18.44	28.17	45.43
8	LS	Big 4 Cities	658	8.81	22.19	26.44	42.55
8	LS	High Need Urban/Suburban	922	10.30	19.31	26.14	44.25
8	LS	High Need Rural	76	3.95	2.63	28.95	64.47
8	LS	Average Need	725	5.52	17.52	25.52	51.45
8	LS	Low Need	392	3.06	15.31	30.61	51.02
8	LS	Charter Schools	12	–	–	16.67	83.33
8	LS	0 Years LEP	6288	8.32	14.89	27.13	49.67
8	LS	1 Years LEP	1783	14.08	34.55	28.15	23.22
8	LS	2 Years LEP	1360	4.41	25.96	32.21	37.43
8	LS	3 Years LEP	430	1.86	15.58	32.09	50.47
8	LS	4 Years LEP	269	0.37	8.55	31.60	59.48
8	LS	5 Years LEP	203	0.49	5.42	18.72	75.37
8	LS	6 Years LEP or More	652	0.31	2.76	20.09	76.84
8	LS	Arabic	289	6.23	29.07	27.68	37.02
8	LS	Bengali	189	2.12	15.87	29.63	52.38
8	LS	Chinese	284	12.32	33.80	25.70	28.17
8	LS	English	345	3.77	13.04	23.77	59.42
8	LS	Spanish	7188	8.28	17.40	27.67	46.65
8	LS	Other Language	2442	7.13	19.45	28.58	44.84
8	LS	Students with Disabilities	1814	1.71	10.69	36.66	50.94

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
8	RW	Female	5079	22.76	34.89	25.16	17.19
8	RW	Male	5961	25.82	35.13	23.82	15.23
8	RW	American Indian or Alaska Native	14	7.14	57.14	21.43	14.29
8	RW	Black or African American	724	25.28	37.71	24.03	12.98
8	RW	Asian	2010	24.38	32.24	23.58	19.80
8	RW	Native Hawaiian/Other Pacific Islander	3	–	33.33	–	66.67
8	RW	Hispanic or Latino	7531	25.10	35.72	24.38	14.81
8	RW	White	752	16.89	32.45	28.06	22.61
8	RW	Multiracial (not Hispanic origin)	6	66.67	33.33	–	–
8	RW	NYC	8063	24.67	36.75	23.81	14.77
8	RW	Big 4 Cities	658	33.43	30.85	25.23	10.49
8	RW	High Need Urban/Suburban	922	26.46	33.41	25.27	14.86
8	RW	High Need Rural	76	9.21	31.58	38.16	21.05
8	RW	Average Need	725	21.24	30.48	24.69	23.59
8	RW	Low Need	392	12.76	26.02	28.83	32.40
8	RW	Charter Schools	12	–	50.00	41.67	8.33
8	RW	0 Years LEP	6288	22.52	36.77	25.21	15.51
8	RW	1 Years LEP	1783	40.38	32.87	16.26	10.49
8	RW	2 Years LEP	1360	27.06	34.41	22.72	15.81
8	RW	3 Years LEP	430	18.84	28.37	26.98	25.81
8	RW	4 Years LEP	269	12.64	37.55	29.74	20.07
8	RW	5 Years LEP	203	8.87	30.05	33.00	28.08
8	RW	6 Years LEP or More	652	6.75	30.67	37.42	25.15
8	RW	Arabic	289	33.56	36.68	18.69	11.07
8	RW	Bengali	189	14.81	34.92	21.69	28.57
8	RW	Chinese	284	33.80	33.45	19.01	13.73
8	RW	English	345	17.68	32.46	27.25	22.61
8	RW	Spanish	7188	25.42	36.28	24.12	14.18
8	RW	Other Language	2442	21.54	33.17	25.80	19.49
8	RW	Students with Disabilities	1814	24.20	47.79	20.40	7.61

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
8	Overall	Female	5079	23.49	34.71	26.30	15.50
8	Overall	Male	5961	26.29	35.20	24.74	13.77
8	Overall	American Indian or Alaska Native	14	7.14	57.14	21.43	14.29
8	Overall	Black or African American	724	25.97	37.98	25.55	10.50
8	Overall	Asian	2010	25.07	32.34	25.02	17.56
8	Overall	Native Hawaiian/Other Pacific Islander	3	–	33.33	–	66.67
8	Overall	Hispanic or Latino	7531	25.71	35.55	25.26	13.49
8	Overall	White	752	16.89	32.98	28.99	21.14
8	Overall	Multiracial (not Hispanic origin)	6	66.67	33.33	–	–
8	Overall	NYC	8063	25.31	36.65	24.68	13.36
8	Overall	Big 4 Cities	658	33.74	31.00	25.38	9.88
8	Overall	High Need Urban/Suburban	922	27.33	32.97	26.68	13.02
8	Overall	High Need Rural	76	9.21	31.58	39.47	19.74
8	Overall	Average Need	725	21.52	30.90	26.07	21.52
8	Overall	Low Need	392	13.01	26.53	31.89	28.57
8	Overall	Charter Schools	12	–	50.00	41.67	8.33
8	Overall	0 Years LEP	6288	23.20	36.50	26.16	14.14
8	Overall	1 Years LEP	1783	41.17	33.20	16.99	8.64
8	Overall	2 Years LEP	1360	27.35	35.00	23.53	14.12
8	Overall	3 Years LEP	430	19.07	28.60	29.30	23.02
8	Overall	4 Years LEP	269	12.64	37.55	31.60	18.22
8	Overall	5 Years LEP	203	9.36	29.56	34.98	26.11
8	Overall	6 Years LEP or More	652	6.90	30.52	38.50	24.08
8	Overall	Arabic	289	33.56	38.06	17.99	10.38
8	Overall	Bengali	189	14.81	34.92	24.87	25.40
8	Overall	Chinese	284	34.15	35.21	17.96	12.68
8	Overall	English	345	18.26	32.17	28.70	20.87
8	Overall	Spanish	7188	26.02	36.13	24.99	12.87
8	Overall	Other Language	2442	22.28	33.05	27.40	17.28
8	Overall	Students with Disabilities	1814	24.42	47.68	21.06	6.84

H.10: Grade 9**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
9	LS	Female	5803	15.42	23.83	20.09	40.65
9	LS	Male	7312	15.75	24.34	19.89	40.02
9	LS	American Indian or Alaska Native	12	8.33	50.00	–	41.67
9	LS	Black or African American	1058	11.72	28.73	21.36	38.19
9	LS	Asian	2653	18.66	29.78	21.49	30.08
9	LS	Native Hawaiian/Other Pacific Islander	10	–	20.00	30.00	50.00
9	LS	Hispanic or Latino	8420	16.12	22.14	19.48	42.27
9	LS	White	936	6.62	19.98	19.34	54.06
9	LS	Multiracial (not Hispanic origin)	26	30.77	38.46	–	30.77
9	LS	NYC	9514	14.97	24.23	20.14	40.67
9	LS	Big 4 Cities	645	17.83	19.38	17.52	45.27
9	LS	High Need Urban/Suburban	1206	19.57	27.86	18.82	33.75
9	LS	High Need Rural	83	12.05	20.48	18.07	49.40
9	LS	Average Need	921	15.42	21.72	22.69	40.17
9	LS	Low Need	451	12.86	28.82	19.07	39.25
9	LS	Charter Schools	8	–	–	62.50	37.50
9	LS	0 Years LEP	7406	15.08	20.56	19.09	45.26
9	LS	1 Years LEP	2491	27.66	36.73	17.98	17.62
9	LS	2 Years LEP	1587	11.22	32.83	24.20	31.76
9	LS	3 Years LEP	443	5.64	23.02	25.96	45.37
9	LS	4 Years LEP	299	2.68	17.06	26.09	54.18
9	LS	5 Years LEP	227	0.88	6.17	27.75	65.20
9	LS	6 Years LEP or More	567	0.53	1.59	17.11	80.78
9	LS	Arabic	341	14.37	35.48	19.65	30.50
9	LS	Bengali	266	14.66	28.95	24.06	32.33
9	LS	Chinese	366	23.50	34.15	22.13	20.22
9	LS	English	405	10.62	19.75	19.75	49.88
9	LS	Spanish	7941	16.09	22.20	19.39	42.31
9	LS	Other Language	3351	14.53	27.22	20.83	37.42
9	LS	Students with Disabilities	1094	4.30	11.61	26.42	57.68

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
9	RW	Female	5803	15.75	45.68	24.76	13.80
9	RW	Male	7312	18.41	44.97	22.31	14.32
9	RW	American Indian or Alaska Native	12	16.67	58.33	16.67	8.33
9	RW	Black or African American	1058	15.12	47.45	23.82	13.61
9	RW	Asian	2653	18.47	44.48	20.81	16.25
9	RW	Native Hawaiian/Other Pacific Islander	10	20.00	10.00	50.00	20.00
9	RW	Hispanic or Latino	8420	17.80	46.01	23.42	12.77
9	RW	White	936	10.47	38.78	30.24	20.51
9	RW	Multiracial (not Hispanic origin)	26	34.62	46.15	7.69	11.54
9	RW	NYC	9514	16.59	46.37	23.78	13.26
9	RW	Big 4 Cities	645	22.95	37.36	24.34	15.35
9	RW	High Need Urban/Suburban	1206	21.89	46.77	20.07	11.28
9	RW	High Need Rural	83	15.66	44.58	25.30	14.46
9	RW	Average Need	921	16.07	42.78	24.43	16.72
9	RW	Low Need	451	14.63	38.80	20.84	25.72
9	RW	Charter Schools	8	–	–	75.00	25.00
9	RW	0 Years LEP	7406	15.91	44.77	25.49	13.83
9	RW	1 Years LEP	2491	28.46	48.45	13.69	9.39
9	RW	2 Years LEP	1587	15.63	50.85	19.79	13.74
9	RW	3 Years LEP	443	11.51	40.86	27.54	20.09
9	RW	4 Years LEP	299	7.02	44.48	28.09	20.40
9	RW	5 Years LEP	227	4.85	39.65	32.16	23.35
9	RW	6 Years LEP or More	567	3.00	27.87	40.39	28.75
9	RW	Arabic	341	26.69	48.39	20.23	4.69
9	RW	Bengali	266	14.29	51.50	22.18	12.03
9	RW	Chinese	366	20.77	43.44	21.04	14.75
9	RW	English	405	10.62	46.42	24.69	18.27
9	RW	Spanish	7941	17.87	45.99	23.62	12.52
9	RW	Other Language	3351	15.37	43.90	23.16	17.58
9	RW	Students with Disabilities	1094	11.52	49.45	27.97	11.06

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
9	Overall	Female	5803	20.89	42.84	24.54	11.74
9	Overall	Male	7312	22.84	42.26	22.17	12.73
9	Overall	American Indian or Alaska Native	12	16.67	58.33	16.67	8.33
9	Overall	Black or African American	1058	19.94	46.12	21.64	12.29
9	Overall	Asian	2653	24.24	42.18	20.58	13.00
9	Overall	Native Hawaiian/Other Pacific Islander	10	20.00	10.00	60.00	10.00
9	Overall	Hispanic or Latino	8420	22.51	42.67	23.42	11.40
9	Overall	White	936	12.82	38.03	30.77	18.38
9	Overall	Multiracial (not Hispanic origin)	26	34.62	46.15	7.69	11.54
9	Overall	NYC	9514	21.29	43.75	23.43	11.53
9	Overall	Big 4 Cities	645	26.51	34.88	23.72	14.88
9	Overall	High Need Urban/Suburban	1206	27.53	42.95	19.24	10.28
9	Overall	High Need Rural	83	16.87	44.58	24.10	14.46
9	Overall	Average Need	921	20.20	40.07	24.86	14.88
9	Overall	Low Need	451	18.40	38.14	24.61	18.85
9	Overall	Charter Schools	8	–	–	87.50	12.50
9	Overall	0 Years LEP	7406	20.62	42.03	25.05	12.30
9	Overall	1 Years LEP	2491	36.29	43.52	13.33	6.86
9	Overall	2 Years LEP	1587	19.53	48.46	20.42	11.59
9	Overall	3 Years LEP	443	12.87	41.31	29.12	16.70
9	Overall	4 Years LEP	299	7.69	44.82	27.76	19.73
9	Overall	5 Years LEP	227	5.29	39.65	32.60	22.47
9	Overall	6 Years LEP or More	567	3.35	27.87	41.09	27.69
9	Overall	Arabic	341	29.91	46.04	19.94	4.11
9	Overall	Bengali	266	20.30	47.37	23.31	9.02
9	Overall	Chinese	366	27.87	42.90	18.58	10.66
9	Overall	English	405	14.57	43.70	23.95	17.78
9	Overall	Spanish	7941	22.57	42.68	23.57	11.18
9	Overall	Other Language	3351	20.35	42.11	22.65	14.89
9	Overall	Students with Disabilities	1094	11.88	49.36	28.70	10.05

H.11: Grade 10**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
10	LS	Female	5452	10.53	32.01	22.87	34.59
10	LS	Male	6344	11.24	30.91	22.86	34.99
10	LS	American Indian or Alaska Native	24	16.67	45.83	20.83	16.67
10	LS	Black or African American	1085	6.08	33.18	23.87	36.87
10	LS	Asian	2960	14.26	39.73	21.52	24.49
10	LS	Native Hawaiian/Other Pacific Islander	3	–	33.33	33.33	33.33
10	LS	Hispanic or Latino	6790	11.00	28.54	22.81	37.64
10	LS	White	892	4.60	22.53	26.91	45.96
10	LS	Multiracial (not Hispanic origin)	42	16.67	45.24	14.29	23.81
10	LS	NYC	8994	11.31	32.04	22.34	34.31
10	LS	Big 4 Cities	421	8.79	28.50	24.23	38.48
10	LS	High Need Urban/Suburban	884	13.80	33.26	21.15	31.79
10	LS	High Need Rural	58	3.45	29.31	29.31	37.93
10	LS	Average Need	759	8.56	27.80	25.82	37.81
10	LS	Low Need	495	5.25	28.48	29.90	36.36
10	LS	Charter Schools	9	–	22.22	–	77.78
10	LS	0 Years LEP	6373	11.49	26.71	21.75	40.06
10	LS	1 Years LEP	2331	15.06	43.84	22.65	18.45
10	LS	2 Years LEP	1798	9.29	40.32	23.97	26.42
10	LS	3 Years LEP	435	3.91	29.66	31.49	34.94
10	LS	4 Years LEP	301	1.33	22.59	29.57	46.51
10	LS	5 Years LEP	168	–	15.48	23.21	61.31
10	LS	6 Years LEP or More	333	0.60	6.01	22.22	71.17
10	LS	Arabic	311	7.40	33.44	27.01	32.15
10	LS	Bengali	250	9.60	34.80	23.60	32.00
10	LS	Chinese	496	15.52	49.40	18.75	16.33
10	LS	English	379	6.60	25.07	26.91	41.42
10	LS	Spanish	6458	11.16	28.48	22.70	37.66
10	LS	Other Language	3606	10.82	34.66	22.74	31.78
10	LS	Students with Disabilities	795	4.15	16.48	25.91	53.46

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
10	RW	Female	5452	9.72	50.55	27.53	12.20
10	RW	Male	6344	12.44	49.61	25.47	12.48
10	RW	American Indian or Alaska Native	24	20.83	62.50	12.50	4.17
10	RW	Black or African American	1085	9.77	53.73	24.79	11.71
10	RW	Asian	2960	11.55	49.43	24.19	14.83
10	RW	Native Hawaiian/Other Pacific Islander	3	33.33	33.33	–	33.33
10	RW	Hispanic or Latino	6790	11.84	50.49	27.05	10.62
10	RW	White	892	6.28	43.95	31.61	18.16
10	RW	Multiracial (not Hispanic origin)	42	11.90	50.00	23.81	14.29
10	RW	NYC	8994	11.00	51.48	25.92	11.61
10	RW	Big 4 Cities	421	18.53	45.84	25.65	9.98
10	RW	High Need Urban/Suburban	884	14.14	52.04	24.43	9.39
10	RW	High Need Rural	58	12.07	48.28	22.41	17.24
10	RW	Average Need	759	8.56	45.19	27.40	18.84
10	RW	Low Need	495	8.28	36.36	35.35	20.00
10	RW	Charter Schools	9	–	33.33	55.56	11.11
10	RW	0 Years LEP	6373	10.26	49.29	28.13	12.32
10	RW	1 Years LEP	2331	15.53	53.63	19.78	11.07
10	RW	2 Years LEP	1798	13.18	53.62	22.69	10.51
10	RW	3 Years LEP	435	7.13	48.97	26.90	17.01
10	RW	4 Years LEP	301	4.65	43.19	32.89	19.27
10	RW	5 Years LEP	168	2.38	39.88	41.07	16.67
10	RW	6 Years LEP or More	333	2.10	33.03	45.95	18.92
10	RW	Arabic	311	11.58	55.95	24.44	8.04
10	RW	Bengali	250	8.00	58.00	22.40	11.60
10	RW	Chinese	496	12.70	50.40	21.17	15.73
10	RW	English	379	6.60	43.80	34.04	15.57
10	RW	Spanish	6458	11.92	50.84	26.80	10.44
10	RW	Other Language	3606	10.32	48.61	25.87	15.20
10	RW	Students with Disabilities	795	10.06	55.60	26.29	8.05

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
10	Overall	Female	5452	14.49	50.04	25.92	9.56
10	Overall	Male	6344	16.72	48.85	24.64	9.79
10	Overall	American Indian or Alaska Native	24	29.17	54.17	12.50	4.17
10	Overall	Black or African American	1085	12.81	54.01	23.23	9.95
10	Overall	Asian	2960	18.11	50.64	21.08	10.17
10	Overall	Native Hawaiian/Other Pacific Islander	3	33.33	33.33	–	33.33
10	Overall	Hispanic or Latino	6790	16.02	48.70	26.52	8.75
10	Overall	White	892	8.18	44.62	32.17	15.02
10	Overall	Multiracial (not Hispanic origin)	42	16.67	54.76	21.43	7.14
10	Overall	NYC	8994	15.83	50.87	24.22	9.08
10	Overall	Big 4 Cities	421	20.67	45.13	25.89	8.31
10	Overall	High Need Urban/Suburban	884	18.55	49.77	24.21	7.47
10	Overall	High Need Rural	58	13.79	48.28	22.41	15.52
10	Overall	Average Need	759	12.65	44.66	27.40	15.28
10	Overall	Low Need	495	10.51	37.78	37.98	13.74
10	Overall	Charter Schools	9	–	33.33	55.56	11.11
10	Overall	0 Years LEP	6373	15.09	48.52	26.42	9.96
10	Overall	1 Years LEP	2331	21.58	52.34	18.70	7.38
10	Overall	2 Years LEP	1798	17.02	53.28	21.30	8.40
10	Overall	3 Years LEP	435	8.28	50.57	28.74	12.41
10	Overall	4 Years LEP	301	5.32	43.85	35.55	15.28
10	Overall	5 Years LEP	168	2.38	42.26	40.48	14.88
10	Overall	6 Years LEP or More	333	2.70	33.03	46.55	17.72
10	Overall	Arabic	311	13.83	56.59	23.79	5.79
10	Overall	Bengali	250	14.00	55.20	21.20	9.60
10	Overall	Chinese	496	20.56	52.42	17.34	9.68
10	Overall	English	379	9.76	43.54	32.45	14.25
10	Overall	Spanish	6458	16.18	48.99	26.28	8.55
10	Overall	Other Language	3606	15.03	49.83	23.77	11.37
10	Overall	Students with Disabilities	795	11.19	55.35	26.04	7.42

H.12: Grade 11**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
11	LS	Female	3836	6.26	31.41	25.36	36.97
11	LS	Male	3896	5.21	29.16	26.51	39.12
11	LS	American Indian or Alaska Native	11	18.18	27.27	27.27	27.27
11	LS	Black or African American	691	2.60	29.38	31.84	36.18
11	LS	Asian	2080	5.14	35.72	26.88	32.26
11	LS	Native Hawaiian/Other Pacific Islander	3	33.33	33.33	33.33	–
11	LS	Hispanic or Latino	4386	6.79	29.14	24.62	39.44
11	LS	White	538	2.60	19.70	25.28	52.42
11	LS	Multiracial (not Hispanic origin)	23	13.04	30.43	30.43	26.09
11	LS	NYC	5598	5.50	30.01	26.26	38.23
11	LS	Big 4 Cities	274	8.39	31.02	21.90	38.69
11	LS	High Need Urban/Suburban	649	8.47	32.51	24.04	34.98
11	LS	High Need Rural	48	4.17	35.42	35.42	25.00
11	LS	Average Need	607	5.27	30.15	22.08	42.50
11	LS	Low Need	415	5.06	28.92	29.16	36.87
11	LS	Charter Schools	8	–	62.50	–	37.50
11	LS	0 Years LEP	3770	5.41	24.30	26.29	44.01
11	LS	1 Years LEP	1314	11.19	42.77	25.27	20.78
11	LS	2 Years LEP	1486	4.58	38.09	25.37	31.97
11	LS	3 Years LEP	459	2.18	33.55	30.28	33.99
11	LS	4 Years LEP	260	1.54	27.31	27.31	43.85
11	LS	5 Years LEP	149	0.67	19.46	20.13	59.73
11	LS	6 Years LEP or More	250	0.40	11.20	24.00	64.40
11	LS	Arabic	151	0.66	17.88	35.10	46.36
11	LS	Bengali	185	3.78	29.19	30.27	36.76
11	LS	Chinese	362	5.80	43.09	25.69	25.41
11	LS	English	255	4.71	26.67	28.24	40.39
11	LS	Spanish	4102	6.87	29.03	24.55	39.54
11	LS	Other Language	2389	4.23	31.81	27.58	36.38
11	LS	Students with Disabilities	487	4.11	20.53	31.01	44.35

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
11	RW	Female	3836	5.24	52.50	26.75	15.51
11	RW	Male	3896	6.60	50.08	27.82	15.50
11	RW	American Indian or Alaska Native	11	18.18	45.45	18.18	18.18
11	RW	Black or African American	691	5.35	56.73	26.34	11.58
11	RW	Asian	2080	5.10	49.18	26.88	18.85
11	RW	Native Hawaiian/Other Pacific Islander	3	33.33	66.67	–	–
11	RW	Hispanic or Latino	4386	6.52	52.60	27.25	13.63
11	RW	White	538	4.09	42.01	30.86	23.05
11	RW	Multiracial (not Hispanic origin)	23	17.39	43.48	26.09	13.04
11	RW	NYC	5598	5.47	51.55	27.71	15.27
11	RW	Big 4 Cities	274	13.87	52.92	20.07	13.14
11	RW	High Need Urban/Suburban	649	8.01	54.70	24.35	12.94
11	RW	High Need Rural	48	2.08	64.58	22.92	10.42
11	RW	Average Need	607	5.93	45.30	29.32	19.44
11	RW	Low Need	415	5.54	47.47	26.51	20.48
11	RW	Charter Schools	8	–	87.50	12.50	–
11	RW	0 Years LEP	3770	5.33	51.17	28.94	14.56
11	RW	1 Years LEP	1314	8.75	53.27	23.44	14.54
11	RW	2 Years LEP	1486	5.92	50.94	24.63	18.51
11	RW	3 Years LEP	459	5.23	52.94	26.36	15.47
11	RW	4 Years LEP	260	3.85	52.31	26.92	16.92
11	RW	5 Years LEP	149	3.36	45.64	37.58	13.42
11	RW	6 Years LEP or More	250	3.20	44.00	34.80	18.00
11	RW	Arabic	151	2.65	56.95	27.81	12.58
11	RW	Bengali	185	6.49	56.76	22.16	14.59
11	RW	Chinese	362	4.14	51.38	25.14	19.34
11	RW	English	255	5.49	49.41	25.10	20.00
11	RW	Spanish	4102	6.73	52.15	27.52	13.60
11	RW	Other Language	2389	5.15	48.72	28.25	17.87
11	RW	Students with Disabilities	487	9.24	66.94	20.33	3.49

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
11	Overall	Female	3836	8.63	53.47	25.96	11.94
11	Overall	Male	3896	8.93	51.80	28.00	11.27
11	Overall	American Indian or Alaska Native	11	27.27	45.45	18.18	9.09
11	Overall	Black or African American	691	7.38	56.44	27.06	9.12
11	Overall	Asian	2080	7.84	53.08	26.49	12.60
11	Overall	Native Hawaiian/Other Pacific Islander	3	33.33	66.67	–	–
11	Overall	Hispanic or Latino	4386	9.87	52.87	26.68	10.58
11	Overall	White	538	4.46	44.24	31.60	19.70
11	Overall	Multiracial (not Hispanic origin)	23	17.39	47.83	30.43	4.35
11	Overall	NYC	5598	8.41	53.20	27.05	11.34
11	Overall	Big 4 Cities	274	17.52	51.09	20.44	10.95
11	Overall	High Need Urban/Suburban	649	11.71	53.62	24.19	10.48
11	Overall	High Need Rural	48	6.25	60.42	29.17	4.17
11	Overall	Average Need	607	8.07	47.61	29.16	15.16
11	Overall	Low Need	415	6.99	49.64	29.16	14.22
11	Overall	Charter Schools	8	–	87.50	12.50	–
11	Overall	0 Years LEP	3770	8.01	52.02	28.51	11.46
11	Overall	1 Years LEP	1314	14.23	55.02	21.46	9.28
11	Overall	2 Years LEP	1486	8.14	53.77	24.90	13.19
11	Overall	3 Years LEP	459	6.32	54.47	27.89	11.33
11	Overall	4 Years LEP	260	5.38	52.31	28.46	13.85
11	Overall	5 Years LEP	149	4.03	46.98	36.91	12.08
11	Overall	6 Years LEP or More	250	3.60	44.40	37.20	14.80
11	Overall	Arabic	151	3.31	59.60	28.48	8.61
11	Overall	Bengali	185	8.11	57.30	22.70	11.89
11	Overall	Chinese	362	8.01	55.52	24.03	12.43
11	Overall	English	255	7.84	50.20	27.45	14.51
11	Overall	Spanish	4102	10.04	52.56	26.89	10.51
11	Overall	Other Language	2389	7.37	51.61	28.21	12.81
11	Overall	Students with Disabilities	487	10.27	66.53	20.53	2.67

H.13: Grade 12**Listening and Speaking**

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
12	LS	Female	2628	3.04	30.44	20.40	46.12
12	LS	Male	2375	2.57	28.04	20.59	48.80
12	LS	American Indian or Alaska Native	12	8.33	33.33	25.00	33.33
12	LS	Black or African American	461	1.52	22.13	25.38	50.98
12	LS	Asian	1378	3.19	35.27	21.99	39.55
12	LS	Native Hawaiian/Other Pacific Islander	2	–	–	100.00	–
12	LS	Hispanic or Latino	2744	3.10	28.64	18.99	49.27
12	LS	White	387	1.03	20.67	19.38	58.91
12	LS	Multiracial (not Hispanic origin)	19	–	42.11	21.05	36.84
12	LS	NYC	3566	2.80	31.74	20.61	44.84
12	LS	Big 4 Cities	194	3.61	35.05	17.53	43.81
12	LS	High Need Urban/Suburban	368	2.72	23.37	18.75	55.16
12	LS	High Need Rural	25	–	40.00	20.00	40.00
12	LS	Average Need	436	2.98	20.41	20.41	56.19
12	LS	Low Need	281	3.20	18.86	23.13	54.80
12	LS	Charter Schools	2	–	–	50.00	50.00
12	LS	0 Years LEP	2637	2.50	28.37	20.36	48.77
12	LS	1 Years LEP	554	5.96	37.91	20.76	35.38
12	LS	2 Years LEP	845	3.20	37.28	20.95	38.58
12	LS	3 Years LEP	268	1.87	25.75	25.37	47.01
12	LS	4 Years LEP	285	0.35	25.96	20.35	53.33
12	LS	5 Years LEP	150	–	15.33	21.33	63.33
12	LS	6 Years LEP or More	241	1.24	10.37	14.94	73.44
12	LS	Arabic	113	–	37.17	18.58	44.25
12	LS	Bengali	113	0.88	33.63	25.66	39.82
12	LS	Chinese	265	4.91	38.11	22.26	34.72
12	LS	English	173	2.31	16.76	20.81	60.12
12	LS	Spanish	2572	3.11	29.04	19.05	48.79
12	LS	Other Language	1575	2.60	29.71	22.48	45.21
12	LS	Students with Disabilities	366	4.64	31.69	19.95	43.72

Reading and Writing

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
12	RW	Female	2628	3.42	51.33	26.41	18.84
12	RW	Male	2375	3.75	51.79	25.56	18.91
12	RW	American Indian or Alaska Native	12	–	75.00	16.67	8.33
12	RW	Black or African American	461	4.34	51.63	27.33	16.70
12	RW	Asian	1378	2.47	48.69	25.18	23.66
12	RW	Native Hawaiian/Other Pacific Islander	2	–	–	50.00	50.00
12	RW	Hispanic or Latino	2744	4.26	53.21	25.87	16.65
12	RW	White	387	1.81	49.61	28.94	19.64
12	RW	Multiracial (not Hispanic origin)	19	5.26	47.37	15.79	31.58
12	RW	NYC	3566	3.56	53.76	24.82	17.86
12	RW	Big 4 Cities	194	10.31	57.22	23.20	9.28
12	RW	High Need Urban/Suburban	368	3.53	51.63	26.90	17.93
12	RW	High Need Rural	25	8.00	56.00	24.00	12.00
12	RW	Average Need	436	2.52	41.74	31.42	24.31
12	RW	Low Need	281	2.14	39.86	29.54	28.47
12	RW	Charter Schools	2	–	50.00	–	50.00
12	RW	0 Years LEP	2637	3.49	54.23	25.48	16.80
12	RW	1 Years LEP	554	4.87	49.82	22.20	23.10
12	RW	2 Years LEP	845	3.55	51.12	23.67	21.66
12	RW	3 Years LEP	268	4.10	43.66	29.85	22.39
12	RW	4 Years LEP	285	2.11	46.32	33.68	17.89
12	RW	5 Years LEP	150	0.67	44.00	32.67	22.67
12	RW	6 Years LEP or More	241	2.90	49.38	31.12	16.60
12	RW	Arabic	113	3.54	61.95	20.35	14.16
12	RW	Bengali	113	1.77	61.06	23.89	13.27
12	RW	Chinese	265	3.40	39.25	30.19	27.17
12	RW	English	173	4.05	49.13	30.64	16.18
12	RW	Spanish	2572	4.20	53.46	25.31	17.03
12	RW	Other Language	1575	2.92	50.16	25.97	20.95
12	RW	Students with Disabilities	366	7.92	68.31	17.49	6.28

Overall

Grade	Test	Group	N-count	Proficiency Levels			
				1	2	3	4
12	Overall	Female	2628	5.25	54.60	25.57	14.57
12	Overall	Male	2375	5.31	55.03	25.22	14.44
12	Overall	American Indian or Alaska Native	12	8.33	66.67	25.00	–
12	Overall	Black or African American	461	4.99	53.80	26.68	14.53
12	Overall	Asian	1378	4.79	55.52	25.04	14.66
12	Overall	Native Hawaiian/Other Pacific Islander	2	–	–	100.00	–
12	Overall	Hispanic or Latino	2744	6.01	54.85	25.07	14.07
12	Overall	White	387	2.07	53.49	26.87	17.57
12	Overall	Multiracial (not Hispanic origin)	19	5.26	47.37	31.58	15.79
12	Overall	NYC	3566	5.27	57.52	23.89	13.32
12	Overall	Big 4 Cities	194	11.86	56.70	23.71	7.73
12	Overall	High Need Urban/Suburban	368	5.16	52.72	26.36	15.76
12	Overall	High Need Rural	25	8.00	60.00	24.00	8.00
12	Overall	Average Need	436	4.36	44.95	30.73	19.95
12	Overall	Low Need	281	3.91	42.70	32.38	21.00
12	Overall	Charter Schools	2	–	50.00	–	50.00
12	Overall	0 Years LEP	2637	4.85	57.26	24.69	13.20
12	Overall	1 Years LEP	554	8.84	53.43	22.20	15.52
12	Overall	2 Years LEP	845	5.92	55.74	22.49	15.86
12	Overall	3 Years LEP	268	5.60	46.64	29.85	17.91
12	Overall	4 Years LEP	285	2.11	50.53	33.68	13.68
12	Overall	5 Years LEP	150	0.67	46.67	34.00	18.67
12	Overall	6 Years LEP or More	241	3.73	49.79	30.71	15.77
12	Overall	Arabic	113	3.54	63.72	20.35	12.39
12	Overall	Bengali	113	2.65	61.06	25.66	10.62
12	Overall	Chinese	265	6.79	48.68	29.81	14.72
12	Overall	English	173	5.20	50.87	29.48	14.45
12	Overall	Spanish	2572	5.95	55.25	24.46	14.35
12	Overall	Other Language	1575	4.57	55.49	25.27	14.67
12	Overall	Students with Disabilities	366	9.56	68.58	16.67	5.19

APPENDIX I: EXIT RATE BY SUBGROUP

I.1: Kindergarten

Grade	Group	N-count	Percent
K	Female	666	5.79
K	Male	525	4.16
K	American Indian or Alaska Native	3	6.38
K	Black or African American	37	3.94
K	Asian	454	9.08
K	Hispanic or Latino	519	3.27
K	White	177	8.00
K	Multiracial (not Hispanic origin)	1	2.70
K	NYC	943	6.14
K	Big 4 Cities	13	1.11
K	High Need Urban/Suburban	59	2.11
K	High Need Rural	2	1.27
K	Average Need	84	3.51
K	Low Need	66	4.53
K	Charter Schools	7	5.38
K	0 Years LEP	878	5.99
K	1 Years LEP	311	3.37
K	Arabic	38	6.64
K	Bengali	71	10.94
K	Chinese	116	10.51
K	English	40	2.27
K	Spanish	492	3.48
K	Other Language	387	8.25
K	Students with Disabilities	36	1.52

1.2: Grade 1

Grade	Group	N-count	Percent
1	Female	2199	17.99
1	Male	1933	14.29
1	American Indian or Alaska Native	9	23.68
1	Black or African American	127	11.40
1	Asian	1182	24.60
1	Native Hawaiian/Other Pacific Islander	3	25.00
1	Hispanic or Latino	2224	12.81
1	White	584	24.34
1	Multiracial (not Hispanic origin)	3	14.29
1	NYC	2759	16.53
1	Big 4 Cities	128	9.40
1	High Need Urban/Suburban	355	11.88
1	High Need Rural	20	12.35
1	Average Need	426	18.00
1	Low Need	308	21.43
1	Charter Schools	13	11.50
1	0 Years LEP	2339	16.12
1	1 Years LEP	477	13.73
1	2 Years LEP	1307	17.11
1	Arabic	78	13.81
1	Bengali	132	19.76
1	Chinese	221	26.56
1	English	257	17.83
1	Spanish	1965	12.43
1	Other Language	1284	24.03
1	Students with Disabilities	175	5.93

I.3: Grade 2

Grade	Group	N-count	Percent
2	Female	1724	16.10
2	Male	1532	12.41
2	American Indian or Alaska Native	5	18.52
2	Black or African American	97	8.62
2	Asian	1060	24.13
2	Native Hawaiian/Other Pacific Islander	1	11.11
2	Hispanic or Latino	1668	10.70
2	White	423	22.40
2	Multiracial (not Hispanic origin)	2	9.52
2	NYC	1890	12.54
2	Big 4 Cities	112	9.19
2	High Need Urban/Suburban	326	12.11
2	High Need Rural	33	20.00
2	Average Need	442	21.37
2	Low Need	355	28.72
2	Charter Schools	9	12.00
2	0 Years LEP	1582	12.10
2	1 Years LEP	263	12.63
2	2 Years LEP	512	18.27
2	3 Years LEP	892	17.91
2	Arabic	66	12.13
2	Bengali	139	23.52
2	Chinese	171	27.58
2	English	214	16.64
2	Spanish	1513	10.43
2	Other Language	954	20.79
2	Students with Disabilities	132	3.91

I.4: Grade 3

Grade	Group	N-count	Percent
3	Female	1974	22.33
3	Male	1734	16.43
3	American Indian or Alaska Native	5	17.24
3	Black or African American	159	15.98
3	Asian	946	29.24
3	Hispanic or Latino	2169	15.99
3	White	428	27.51
3	Multiracial (not Hispanic origin)	1	10.00
3	NYC	2408	18.44
3	Big 4 Cities	156	13.58
3	High Need Urban/Suburban	358	16.68
3	High Need Rural	19	16.81
3	Average Need	400	25.66
3	Low Need	276	30.84
3	Charter Schools	11	13.25
3	0 Years LEP	2157	18.26
3	1 Years LEP	227	14.17
3	2 Years LEP	326	22.53
3	3 Years LEP	251	24.18
3	4 Years LEP	733	21.48
3	Arabic	86	19.11
3	Bengali	149	33.71
3	Chinese	109	26.98
3	English	204	20.30
3	Spanish	1975	15.73
3	Other Language	993	25.78
3	Students with Disabilities	247	6.84

I.5: Grade 4

Grade	Group	N-count	Percent
4	Female	1662	21.87
4	Male	1652	18.21
4	American Indian or Alaska Native	5	14.7
4	Black or African American	143	14.8
4	Asian	683	26.92
4	Native Hawaiian/Other Pacific Islander	1	12.50
4	Hispanic or Latino	2168	18.2
4	White	314	26.1
4	NYC	2245	19.25
4	Big 4 Cities	128	13.65
4	High Need Urban/Suburban	311	17.97
4	High Need Rural	16	15.53
4	Average Need	321	27.20
4	Low Need	212	31.41
4	Charter Schools	10	17.86
4	0 Years LEP	2007	19.34
4	1 Years LEP	192	11.57
4	2 Years LEP	297	23.19
4	3 Years LEP	120	24.19
4	4 Years LEP	151	22.84
4	5 Years LEP	536	25.15
4	Arabic	74	17.79
4	Bengali	73	24.83
4	Chinese	72	24.66
4	English	172	23.86
4	Spanish	1986	17.82
4	Other Language	796	24.42
4	Students with Disabilities	328	8.78

1.6: Grade 5

Grade	Group	N-count	Percent
5	Female	1223	19.71
5	Male	1219	16.07
5	American Indian or Alaska Native	5	29.41
5	Black or African American	129	14.78
5	Asian	486	22.37
5	Native Hawaiian/Other Pacific Islander	3	42.86
5	Hispanic or Latino	1569	16.13
5	White	249	25.13
5	Multiracial (not Hispanic origin)	1	25.00
5	NYC	1716	17.36
5	Big 4 Cities	86	10.46
5	High Need Urban/Suburban	205	16.04
5	High Need Rural	18	23.08
5	Average Need	208	23.37
5	Low Need	138	27.01
5	Charter Schools	15	27.27
5	0 Years LEP	1479	17.27
5	1 Years LEP	197	12.39
5	2 Years LEP	233	19.34
5	3 Years LEP	91	22.92
5	4 Years LEP	85	25.22
5	5 Years LEP	89	20.05
5	6 Years LEP or More	260	21.70
5	Arabic	45	13.20
5	Bengali	74	32.03
5	Chinese	49	18.15
5	English	107	21.36
5	Spanish	1449	15.81
5	Other Language	620	21.86
5	Students with Disabilities	299	9.06

1.7: Grade 6

Grade	Group	N-count	Percent
6	Female	933	17.10
6	Male	957	14.24
6	American Indian or Alaska Native	2	25.00
6	Black or African American	100	11.81
6	Asian	390	19.03
6	Native Hawaiian/Other Pacific Islander	1	20.00
6	Hispanic or Latino	1215	14.42
6	White	182	21.74
6	NYC	1161	13.63
6	Big 4 Cities	124	15.25
6	High Need Urban/Suburban	212	18.15
6	High Need Rural	11	17.19
6	Average Need	167	19.69
6	Low Need	141	27.87
6	Charter Schools	6	21.43
6	0 Years LEP	973	13.72
6	1 Years LEP	162	9.99
6	2 Years LEP	216	17.10
6	3 Years LEP	102	23.78
6	4 Years LEP	84	26.25
6	5 Years LEP	52	23.96
6	6 Years LEP or More	290	24.64
6	Arabic	37	12.63
6	Bengali	52	25.87
6	Chinese	32	12.12
6	English	90	20.83
6	Spanish	1101	13.85
6	Other Language	463	17.80
6	Students with Disabilities	219	7.90

I.8: Grade 7

Grade	Group	N-count	Percent
7	Female	592	11.17
7	Male	600	9.23
7	American Indian or Alaska Native	3	14.29
7	Black or African American	77	9.41
7	Asian	250	12.85
7	Native Hawaiian/Other Pacific Islander	1	14.29
7	Hispanic or Latino	744	9.08
7	White	117	14.44
7	NYC	770	8.96
7	Big 4 Cities	43	5.97
7	High Need Urban/Suburban	97	9.49
7	High Need Rural	9	11.69
7	Average Need	125	17.05
7	Low Need	97	23.10
7	Charter Schools	6	24.00
7	0 Years LEP	629	8.91
7	1 Years LEP	135	7.82
7	2 Years LEP	148	11.83
7	3 Years LEP	68	17.89
7	4 Years LEP	40	14.55
7	5 Years LEP	33	16.10
7	6 Years LEP or More	134	15.90
7	Arabic	16	5.39
7	Bengali	28	13.86
7	Chinese	27	9.64
7	English	66	15.28
7	Spanish	660	8.48
7	Other Language	322	13.15
7	Students with Disabilities	72	3.16

I.9: Grade 8

Grade	Group	N-count	Percent
8	Female	787	15.50
8	Male	821	13.77
8	American Indian or Alaska Native	2	14.29
8	Black or African American	76	10.50
8	Asian	353	17.56
8	Native Hawaiian/Other Pacific Islander	2	66.67
8	Hispanic or Latino	1016	13.49
8	White	159	21.14
8	NYC	1077	13.36
8	Big 4 Cities	65	9.88
8	High Need Urban/Suburban	120	13.02
8	High Need Rural	15	19.74
8	Average Need	156	21.52
8	Low Need	112	28.57
8	Charter Schools	1	8.33
8	0 Years LEP	889	14.14
8	1 Years LEP	154	8.64
8	2 Years LEP	192	14.12
8	3 Years LEP	99	23.02
8	4 Years LEP	49	18.22
8	5 Years LEP	53	26.11
8	6 Years LEP or More	157	24.08
8	Arabic	30	10.38
8	Bengali	48	25.40
8	Chinese	36	12.68
8	English	72	20.87
8	Spanish	925	12.87
8	Other Language	422	17.28
8	Students with Disabilities	124	6.84

I.10: Grade 9

Grade	Group	N-count	Percent
9	Female	681	11.74
9	Male	931	12.73
9	American Indian or Alaska Native	1	8.33
9	Black or African American	130	12.29
9	Asian	345	13.00
9	Native Hawaiian/Other Pacific Islander	1	10.00
9	Hispanic or Latino	960	11.40
9	White	172	18.38
9	Multiracial (not Hispanic origin)	3	11.54
9	NYC	1097	11.53
9	Big 4 Cities	96	14.88
9	High Need Urban/Suburban	124	10.28
9	High Need Rural	12	14.46
9	Average Need	137	14.88
9	Low Need	85	18.85
9	Charter Schools	1	12.50
9	0 Years LEP	911	12.30
9	1 Years LEP	171	6.86
9	2 Years LEP	184	11.59
9	3 Years LEP	74	16.70
9	4 Years LEP	59	19.73
9	5 Years LEP	51	22.47
9	6 Years LEP or More	157	27.69
9	Arabic	14	4.11
9	Bengali	24	9.02
9	Chinese	39	10.66
9	English	72	17.78
9	Spanish	888	11.18
9	Other Language	499	14.89
9	Students with Disabilities	110	10.05

I.11: Grade 10

Grade	Group	N-count	Percent
10	Female	521	9.56
10	Male	621	9.79
10	American Indian or Alaska Native	1	4.17
10	Black or African American	108	9.95
10	Asian	301	10.17
10	Native Hawaiian/Other Pacific Islander	1	33.33
10	Hispanic or Latino	594	8.75
10	White	134	15.02
10	Multiracial (not Hispanic origin)	3	7.14
10	NYC	817	9.08
10	Big 4 Cities	35	8.31
10	High Need Urban/Suburban	66	7.47
10	High Need Rural	9	15.52
10	Average Need	116	15.28
10	Low Need	68	13.74
10	Charter Schools	1	11.11
10	0 Years LEP	635	9.96
10	1 Years LEP	172	7.38
10	2 Years LEP	151	8.40
10	3 Years LEP	54	12.41
10	4 Years LEP	46	15.28
10	5 Years LEP	25	14.88
10	6 Years LEP or More	59	17.72
10	Arabic	18	5.79
10	Bengali	24	9.60
10	Chinese	48	9.68
10	English	54	14.25
10	Spanish	552	8.55
10	Other Language	410	11.37
10	Students with Disabilities	59	7.42

I.12: Grade 11

Grade	Group	N-count	Percent
11	Female	458	11.94
11	Male	439	11.27
11	American Indian or Alaska Native	1	9.09
11	Black or African American	63	9.12
11	Asian	262	12.60
11	Hispanic or Latino	464	10.58
11	White	106	19.70
11	Multiracial (not Hispanic origin)	1	4.35
11	NYC	635	11.34
11	Big 4 Cities	30	10.95
11	High Need Urban/Suburban	68	10.48
11	High Need Rural	2	4.17
11	Average Need	92	15.16
11	Low Need	59	14.22
11	0 Years LEP	432	11.46
11	1 Years LEP	122	9.28
11	2 Years LEP	196	13.19
11	3 Years LEP	52	11.33
11	4 Years LEP	36	13.85
11	5 Years LEP	18	12.08
11	6 Years LEP or More	37	14.80
11	Arabic	13	8.61
11	Bengali	22	11.89
11	Chinese	45	12.43
11	English	37	14.51
11	Spanish	431	10.51
11	Other Language	306	12.81
11	Students with Disabilities	13	2.67

I.13: Grade 12

Grade	Group	N-count	Percent
12	Female	383	14.57
12	Male	343	14.44
12	Black or African American	67	14.53
12	Asian	202	14.66
12	Hispanic or Latino	386	14.07
12	White	68	17.57
12	Multiracial (not Hispanic origin)	3	15.79
12	NYC	475	13.32
12	Big 4 Cities	15	7.73
12	High Need Urban/Suburban	58	15.76
12	High Need Rural	2	8.00
12	Average Need	87	19.95
12	Low Need	59	21.00
12	Charter Schools	1	50.00
12	0 Years LEP	348	13.20
12	1 Years LEP	86	15.52
12	2 Years LEP	134	15.86
12	3 Years LEP	48	17.91
12	4 Years LEP	39	13.68
12	5 Years LEP	28	18.67
12	6 Years LEP or More	38	15.77
12	Arabic	14	12.39
12	Bengali	12	10.62
12	Chinese	39	14.72
12	English	25	14.45
12	Spanish	369	14.35
12	Other Language	231	14.67
12	Students with Disabilities	19	5.19

APPENDIX J: DIF CATEGORIES FOR OPERATIONAL ITEMS

Table J.1 Results of DIF Analyses

Grade Span	Modality	Item Seq. Number	DIF– Male/Female	DIF– Asian/Other	DIF– Hispanic/Other	DIF– White/Other
K–1	Listening/Speaking	1	A	<B	A	A
		27	AA	<CC	>BB	AA
2–4	Listening/Speaking	1	A	<B	A	A
		20	A	>B	A	A
		27	AA	>BB	AA	AA
2–4	Reading/Writing	32	A	A	A	<B
		39	AA	>BB	<BB	AA
5–6	Listening/Speaking	20	A	<B	A	A
		27	AA	>BB	AA	AA
		28	AA	>BB	AA	AA
		29	AA	>CC	AA	AA
		30	AA	>CC	AA	AA
		42	A	<B	A	A
5–6	Reading/Writing	23	A	<B	A	A
		29	A	A	A	<B
		33	A	<B	A	A
		34	A	>B	A	A
		36	A	>C	A	A
		41	A	>C	<B	A
		42	A	<B	A	A
7–8	Listening/Speaking	1	A	C	<C
		2	>B	>C	A	A
		7	A	<B	A	A
		10	A	<B	A	A
		18	A	<B	A	A
		22	A	<C	A	A
		24	A	<B	A	A
		26	AA	>CC	<BB	AA
		40	AA	>BB	AA	AA
		7–8	Reading/Writing	1	A	<C
6	A			B	A
18	A			A	B
22	<B			A	A	A
24	A			<B	A	A
27	A			A	B
28	A			>B	A	A
29	A			A	A	<B
31	A			A	A	<B
35	A			<C	>B	A
36	A			<C	>C	<C

Table J.1 Results of DIF Analyses (Continued)

Grade Span	Modality	Item Seq. Number	DIF– Male/Female	DIF– Asian/Other	DIF– Hispanic/Other	DIF– White/Other
7–8	Reading/Writing	37	A	>C	<C	A
		38	A	A	A	<B
		39	A	A	A	<B
		42	A	>C	<B	A
9–12	Listening/Speaking	1	A	A	A	<C
		2	A	A	A	<B
		5	A	<C	>B	A
		9	A	<B	A	A
		10	A	<C	A	A
		15	A	B	A
		23	A	<B	A	A
		24	A	B	A
9–12	Reading/Writing	1	A	<C	>C	A
		3	A	>C	<C	>C
		4	A	<B	A	A
		5	A	B	A
		10	A	>C	<C	>B
		26	A	<B	A	A
		30	A	A	A	<B
		31	A	<C	>C	<B
		32	A	<B	A	A
		33	A	C	A
		34	A	>B	A	<B
		37	A	A	>B	A
		38	A	<B	A	A
		41	A	<B	A	A
42	A	>B	A	A		

Note: > indicates in favor of Males or Other groups while < indicates in favor of the focal groups (i.e., Female, Asian, Hispanic, and White).

APPENDIX K: REFERENCES

- Altman, D. G. (1991). *Practical statistics for medical research*. Chapman and Hall/CRC. 404.
- Andrich, A., & Luo, G. (2004). *Modern measurement and analysis in social science*. Perth, Western Australia: Murdoch University.
- American Educational Research Association, American Psychological Association, and National Council on Measurement in Education (1999). *Standards for educational and psychological testing*. Washington, D.C.: American Psychological Association.
- Browne, M. W. (1982). "Covariance structures." In D. M. Hawkins (Ed.), *Topics in applied multivariate analysis*. Cambridge: Cambridge University Press. 72–141.
- Camilli, G., & Shepard, L. A. (1994). *Methods for Identifying biased test items*. Thousand Oaks, CA: Sage.
- Crocker, L. & Algina, J. (1986). *Introduction to Classical and Modern Test Theory*. Orland, FL: Holt, Rinehart and Winston.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika* 16: 297–334.
- Embretson, S. & Reise, S. (2000). *Item response theory for psychologists*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Haertel, E. H. (1996). "Estimating the decision consistency from a single administration of a performance assessment battery." *A Report on the National Board of Professional Teaching Standards McGEN Assessment*. Palo Alto, CA: Stanford University.
- Hanson, B. A. & Beguin, A. A. (1999). *Obtaining a common scale for IRT item parameters using separate versus concurrent estimation in the common item nonequivalent groups equating design*. Paper presented at the meeting of the National Council on Measurement in Education in Montreal.
- Hanson, B. A. (1995). *USmooth: A program for smoothing univariate test score distribution (Version 1.5)*. Iowa City, IA: American College Testing.
- Hanson, B. A. (1991). *Method of moments estimates for the four-parameter beta compound binomial model and the calculation of classification consistency indexes*. ACT Research Report 91–5. Iowa City, IA: American College Testing.
- Hu, M. & Bentler, P. M. (1999). "Cut off criteria for fit indexes in covariance structure analysis: conventional criteria versus new alternatives." *Structural Equation Modeling* 6: 1–55.
- Huynh, H. (2000). Robust linking for PACT assessments. *South Carolina PACT Technical Report*.

- Jöreskog, K. G. & Sörbom, D. (1995a). *Liseral 8 user's reference guide*. Chicago: Scientific Software, Inc.
- Jöreskog, K. G. & Sörbom, D. (2004). *Liseral 8.7 for windows/computer software*. Lincolnwood, IL: Scientific Software International, Inc.
- Kolen, M. J. & Brennan, R. L. (1995). *Test equating methods and practices*. New York: Springer-Verlag.
- Kolen, M. J. & Brennan R. L. (2004). *Test equating, scaling, and linking: methods and practices* (2nd ed.). New York: Springer-Verlag.
- Linacre, J. M. & Wright, B. D. (2000). *A user's guide to WINSTEPS: Rasch-model computer program*. Chicago: MESA Press
- Linacre, J. M. (2003). *A user's guide to WINSTEPS: MINISTEP: Rasch-Model Computer Program*. Chicago: MESA Press.
- Livingston, S. A. & Lewis, C. (1995). Estimating the consistency and accuracy of classifications based on test scores. *Journal of Educational Measurement* 32: 179–1987.
- Lord, F. M. & Wingersky, M. S. (1984). Comparison of IRT true-score and equipercentile observed-score “equatings”. *Applied Psychological Measurement* 8: 452–461.
- MacCallum, R. C., Browne, M. & Sugawara, H. M. (1996). Power analysis and determination of sample size for covariance structure modeling. *Psychological Methods* 2(1): 130–149.
- Mantel, N., & Haenszel, W. (1959). Statistical aspects of the analysis of data from retrospective studies of disease. *Journal of the National Cancer Institute*, 22, 719–748.
- Mantel, N. (1963). Chi-square tests with one degree of freedom: Extension of the Mantel-Haenszel procedure. *Journal of the American Statistical Association*, 58, 690–700.
- Masters, G. N. (1982). “A Rasch model for partial credit scoring”. *Psychometrika* 47: 149–174.
- Mitzel, H.C., Lewis, D.M. & Green, D.R. (2001). The bookmark procedure. In G. J. Cizek (Ed.), *Setting performance standards: concepts, methods, and perspectives*. Mahwah, NJ: Lawrence Erlbaum Associates. 249–282.
- Nitko, A. J. (2004). *Educational assessment of students* (4th Ed.). Upper Saddle River, NJ: Pearson Education Inc.
- Rasch, G. (1980). *Probabilistic models for some intelligence and attainment tests*. Chicago: University of Chicago Press.
- Rasch, G. (1960). *Probabilistic models for some intelligence and attainment tests*. Copenhagen: Danish Institute for Educational Research.

- Shrout, P. E. & Fleiss, J. L. (1979). Intraclass correlations: uses in assessing rater reliability. *Psychological Bulletin* 86(2): 420–428.
- Steinley, D. & Wood, P. (2000). *Icc.sas—a program to calculate intraclass correlations and confidence intervals*. Columbia, MO: University of Missouri.
- Swygert, K. A., McLeod, L. D. & Thissen, D. (2001). Factor analysis for items or testlets scored in more than two categories. In D. Thissen and H. Wainer (Eds.), *Test scoring*. Mahwah, NJ: Lawrence Erlbaum Associates. 217–250.
- Taherbhai, H. & Seo, D. (2007). Comparing concurrent vs. fixed parameter equating with common items, Using the Rasch dichotomous and the partial credit models in a mixed-item format test. *Journal of Applied Measurement* 8(1).
- Thissen, D. & Steinberg, L. (1983). *A response model for multiple choice items*. *Psychometric technical report 1*. Chicago: National Opinion Research Center.
- Young, M. J. & Yoon, B. (1998, April). Estimating the consistency and accuracy of classifications in a standards-referenced assessment. *CSE technical report 475*. Los Angeles: University of California, Center for the Study of Evaluation, Standards, and Student Testing.