

The Virginia Assessment Program

A Briefing for the Senate Finance Committee

Dr. Patricia I. Wright
Superintendent of Public Instruction

June 18, 2009

Overview of the Virginia Assessment Program

- Administered to Virginia public school students in grades 3 through 12.
- Subject areas assessed include
 - Reading
 - Mathematics
 - Science
 - History & Social Science
 - Writing

Overview of the Virginia Assessment Program

Includes the following types of assessments:

- 1. Standards of Learning (SOL) tests:**
Grades 3 through 8 and End-of-Course tests
- 2. Virginia Grade Level Alternative (VGLA):**
Grades 3 through 8 tests, special education students and eligible Limited English Proficient students
- 3. Virginia Substitute Evaluation Program (VSEP):**
End-of-Course and Literacy & Numeracy tests, special education students

Overview of the Virginia Assessment Program

(Types of Assessments continued):

- 4. Virginia Alternate Assessment Program (VAAP):**
Grades 3 through 8 and 11, special education students with significant cognitive disabilities

Number of SOL Tests Currently Administered by Content Area

- Reading 7
- Writing 3
- Mathematics 9
- Science 6
- History and Social Science 9

English SOL Tests

Test	Date Implemented
Grade 3 English (covered K-3 SOL; Reading and Writing components)	1998 (Replaced in 2006 with Grade 3 Reading test)
Grade 5 Reading (covered SOL for grades 4-5)	1998 (Replaced in 2006 with Grade 5 Reading test)
Grade 8 Reading (covered SOL for grades 6-8)	1998 (Replaced in 2006 with Grade 8 Reading test)
End-of-Course (EOC) English: Reading (covers SOL for grades 9-11)	1998
Grade 5 Writing	1998
Grade 8 Writing	1998
EOC English: Writing (covers SOL for grades 9-11)	1998
Grade 3 Reading	2006
Grade 4 Reading	2006
Grade 5 Reading (covers grade 5 SOL only)	2006
Grade 6 Reading	2006
Grade 7 Reading	2006
Grade 8 Reading (covers grade 8 SOL only)	2006

Mathematics SOL Tests

Test	Date Implemented
Grade 3 Mathematics* (covers SOL for grades K-3)	1998
Grade 5 Mathematics (covered SOL for grades 4-5)	1998 (Replaced in 2006 with Grade 5 Mathematics test)
Grade 8 Mathematics (covered SOL for grades 6-8)	1998 (Replaced in 2006 with Grade 8 Mathematics test)
End-of-Course (EOC) Algebra I*	1998
EOC Geometry	1998
EOC Algebra II	1998
Grade 4 mathematics*	2006
Grade 5 mathematics* (covers grade 5 SOL only)	2006
Grade 6 mathematics*	2006
Grade 7 mathematics*	2006
Grade 8 mathematics* (covers grade 8 SOL only)	2006
* "Plain English" versions of these mathematics tests are also available for certain limited English proficient students and for students with disabilities. The language load of items on these tests has been reduced without changing what the test question is intended to measure.	

Science SOL Tests

Test	Date Implemented
Grade 3 Science (covers SOL for grades K-3)	1998
Grade 5 Science (covers SOL for grades 4-5)	1998
Grade 8 Science (covers SOL for grades 6-8)	1998
End-of-Course (EOC) Earth Science	1998
EOC Biology	1998
EOC Chemistry	1998

History and Social Science SOL Tests

Test	Date Implemented
Grade 3 (cumulative test covering K-3 SOL)	1998
Grade 4 or 5 (Virginia Studies)	1998
Grade 8 (cumulative test covering United States History to 1877, United States History: 1877 to the present and Civics & Economics)	1998 (Discontinued following spring 2008 administration; replaced with separate tests implemented in 2004)
End-of-Course World History to 1000 AD/ World Geography (Changed to World History and World Geography to 1500 in 2003)	1998
End-of-Course World History from 1000 AD/ World Geography (Changed to World History and World Geography: 1500 AD to the Present in 2003)	1998
End-of-Course United States History (Changed to Virginia and United States History in 2003)	1998
End-of-Course World Geography	2000
United States History to 1877 (grade 5 or 6)	2004
United States History: 1877 to the present (grade 6 or 7)	2004
Civics and Economics (grade 7 or 8)	2004

Alternate and Alternative Assessments

Test	Date Implemented
Virginia Alternate Assessment Program (VAAP)	2001 (Replaced with an updated version of VAAP that focused on more academic expectations and communications skills in 2006; communications skills dropped in 2007)
Virginia Substitute Evaluation Program (VSEP)	2003
Virginia Grade Level Alternative (VGLA)	2005

Tests Required for No Child Left Behind

- Reading and Mathematics Tests
 - Must be administered once in Grades 3, 4, 5, 6, 7, 8 and once in high school
- Science Tests
 - Must be administered once in Elementary School, Middle School, and High School

Tests Associated with Verified Credits for Graduation

- English
 - English: Reading (covers SOL for grades 9-11)
 - English: Writing (covers SOL for grades 9-11)
- Mathematics
 - Algebra I
 - Geometry
 - Algebra II

Tests Associated with Verified Credits for Graduation

- Science
 - Earth Science
 - Biology
 - Chemistry
- History
 - World History to 1500
 - World History: From 1500 to the present
 - World Geography
 - Virginia and US History

Assessment Program Contract

The current state assessment contract:

- extends through June 30, 2011 with Pearson with renewal options
- includes fixed and variable costs of \$28M to \$30M annually
- includes goods and services in the following general categories:
 - Test Development in Reading, Writing, Mathematics, Science, and History/Social Science,
 - Test Administration including online and paper/pencil tests, associated test materials and systems, and technical support.
 - Test Scoring and Reporting including psychometrics, scaling and equating, collection and management of student demographic data, and delivery of electronic and printed student score reports and data.

Assessment Program Annual Costs

Annual Assessment Program Costs

Fixed Costs	53.2%
Variable Costs	46.8%

Approximate Annual Costs: \$28M - \$30M

Assessment Program Annual Costs

Fixed Costs

- Test Development: 34.3% of annual costs
 - Test Administration: 18.9% of annual costs
-
- Total: 53.2% of annual costs

Variable Costs

- Test Development: 0.8% of annual costs
 - Test Administration: 45.9% of annual costs
-
- Total: 46.8% of annual costs

Assessment Program Annual Costs

Test Development Fixed Costs

Represent 34.3% of Overall Annual Assessment Program Costs

- Includes the following:
 - General Test Development Costs 23.5%
 - History Development Costs (9 tests) 20.2%
 - Math Development Costs (9 tests) 17.8%
 - Reading Development Costs (7 tests) 15.9%
 - Science Development Costs (6 tests) 14.9%
 - Writing Development Costs (3 tests) 7.7%
-
- Total: 100.0%

Assessment Program Annual Costs

Test Administration Fixed Costs

Represent 18.9% of Overall Annual Assessment Program Costs

- Includes the following:
 - Test Director's Manuals
 - Test Examiner's Manuals
 - Development and Maintenance of Test Administration Systems
 - Training Resources and Technical Assistance
 - Records Retention

Annual Variable Costs

Examples of annual variable costs

- **Test Development**

- Standard Setting Sessions
- USED Required Analyses and Studies

- **Test Administration**

- Number of forms produced as online tests and as paper tests to be administered to students
- Quantity of paper/pencil tests administered to students
- Quantity of online tests administered to students

Annual Variable Costs

Examples of annual variable costs (continued)

- **Test Administration**

- Online per test costs based on a volume-driven scale
 - Currently at \$2.59 per online test
(annual volume at 1,500,000 to 2,000,000 online tests)
- Paper/pencil per test costs vary
 - Costs vary from \$2.56 per test to \$7.44 per test

Test Administration: Variable Costs

Number of SOL Tests Administered Online

Test Administration: Variable Costs

	Percent Paper Tests Administered	Percent Online Tests Administered	Total Tests Administered
2006-2007	55.5%	44.5%	3,049,000
2007-2008	45.5%	54.5%	3,018,000

Example of Costs Associated with a Specific Assessment: Grade 3 History and Social Science

- **Test Development** **\$152, 412**
 - Item and test form development
 - Educator review committee meetings
- **Test Administration** **\$222, 813**

Administration, scoring, and reporting costs for

 - SOL tests
 - VGLA - grade level alternative assessment for students with disabilities and English language learners
 - VAAP - alternate assessment for students with significant cognitive disabilities

Test Development Process

- Development of a new test form requires a minimum three year investment.
 - Year 1: Test items are developed, reviewed by committees of Virginia educators, and accepted for field testing with students
 - Year 2: Test items are field tested, data from field testing is reviewed, items are accepted/rejected by committees of educators
 - Year 3: Test forms are constructed and reviewed by educators before being administered to students

Tests NOT Required by NCLB or Associated with Verified Credit Requirements

- Grade 3 Science OR Grade 5 Science
- Grade 3 History and Social Science
- Virginia Studies
- US History to 1877
- US History: From 1877 to the Present
- Civics and Economics
- Grade 5 Writing
- Grade 8 Writing

Potential Cost Savings Measures

- Reduce the number of test forms being produced in both paper/pencil and online formats
 - Beginning with the 2009-2010 school year EOC tests will be developed in the online format only. Paper/pencil available as an accommodation only (in process)
 - Determine a schedule for moving development and administration of middle and elementary tests in online format only

Potential Cost Savings Measures

- Eliminate “double testing” of accelerated students as revised Standards of Accreditation are implemented (in process)
- Reduce the number of new test forms needed annually by releasing of SOL test forms in each subject every three years rather than annually (legislative action needed)

Need for Cost Savings: Price Adjustments in Contract

- Pearson, the current contractor for the Virginia Assessment Program, may request annual cost increases limited to changes in costs for providing services. Increases may not exceed 4%.

Need for Cost Savings: Meet Federal Requirements

- Development of “modified achievement standard” tests as required under NCLB and State Fiscal Stabilization Funds Application
- Tests are intended for students with disabilities who are learning grade level content but who are unable to reach the same level of proficiency as their non-disabled peers. Estimated to be approximately 2% of students at a grade level

Virginia Modified Achievement Standard Test (VMAST)

- Received a grant from the United States Department of Education in September 2007 to investigate a process for developing “modified achievement standards” tests in reading and mathematics
- Addition of supports and simplifications to existing online Grade 8 reading and mathematics test items
- Supports and simplifications include reducing the number of answer options for the test item, providing "hints" or formulas, using color coding or highlighting to emphasize important information, and simplifying graphics

Virginia Modified Achievement Standard Test (VMAST)

- Supported items have been piloted; field test planned in spring 2010
- Funds needed to expand development to reading and mathematics in grades 3-7 and high school