Appendix N
Overview of CDT
(Including Implementation Timelines, Frameworks, and Technical Design)
[bookmark: _GoBack]
OVERVIEW OF CDT

BACKGROUND

The Classroom Diagnostic Tools (CDT) is:
Offered to students in grades 3 through high school (note: the grade 3-5 extension was operational beginning in spring 2014)
Available for use in the classroom throughout the school year on a voluntary basis
Based on content assessed by the Keystone Exams and the Pennsylvania System of School Assessment (PSSA)
Comprised of multiple-choice items
Delivered as an online Computer Adaptive Test (CAT), ensuring valid and reliable measures of a student’s skills while minimizing testing time
Designed to provide real-time results for students and teachers with links to Materials and Resources in SAS
Available for Mathematics, Algebra I, Geometry, Algebra II, Reading/Literature, Science, Biology, Chemistry, and Writing/English Composition

IMPLEMENTATION TIMELINE AND OPERATIONAL COUNTS FOR CDT

The table below outlines the implementation timelines for each CDT and the counts of tests taken by year.
	CDT Content
	Field Test Date
	Roll-Out Date
	2010-11 School Year
	2011-2012 School Year
	2012-2013 School Year
	2013-2014 School Year

	
	
	
	Counts of Tests

	Math
	Spring 2010
	Fall 2010
	19,763
	71,478
	105,809
	131,787

	Algebra I
	Spring 2010
	Fall 2010
	13,803
	41,875
	203,698
	144,992

	Algebra II
	Spring 2010
	Fall 2010
	3,814
	19,708
	10,294
	15,240

	Geometry
	Spring 2010
	Fall 2010
	4,033
	25,735
	11,067
	13,313

	Reading/Literature
	Fall 2010
	Spring 2011
	1,853
	103,994
	267,794
	292,493

	Science
	Fall 2010
	Spring 2011
	1,194
	29,058
	40,349
	55,717

	Biology
	Fall 2010
	Spring 2011
	1,544
	26,428
	117,155
	117,697

	Chemistry
	Fall 2010
	Spring 2011
	357
	9,373
	8,099
	11,805

	Writing/English Composition
	Spring 2011
	Fall 2011
	
	27,049
	21,928
	26,949

	Total
	
	
	46,361
	354,698
	786,193
	809,993

(Note: As of 2-24-15 1,047,739 CDTs were completed.)
OVERVIEW OF THE CDT FRAMEWORKS

The Pennsylvania CDT consists of multiple-choice questions that were developed to specifically align to the following content frameworks:
1. Pennsylvania Assessment Anchors and Eligible Content (AA/EC) at grades 3 through 8
2. Keystone Assessment Anchors and Eligible Content

The CDT that was released in August 2013 was significantly updated from previous years to be fully aligned to the new Pennsylvania Core Standards.
DEVELOPMENT PROCESS FOR CDT
The following steps were taken during the development of each CDT.

1. Passage and Item Development: Passage and item development specifications and style guides as well as item writer training materials were developed; item writers were selected and trained in specific project requirements; passages and items were developed (including writing, reviewing, editing, and developing graphics); and materials were prepared for reviews.

2. Item and Bias Review: Items were reviewed by Pennsylvania educators (for quality and content classification, including grade-level or course appropriateness, estimated difficulty, depth of knowledge, source of challenge, and adherence to Principles of Universal Design) as well as reviewed for bias, fairness, and sensitivity by a group of experts in Bias, Fairness, and Sensitivity.

3. Field Test: For the initial development of each CDT, items were distributed across fixed forms, and these forms were administered as part of a voluntary standalone field test. An Online Tools Training (OTT) for each CDT was provided for students to become familiar with the tools available in the online testing engine.

4. Data Review/Items on the Learning Progression Review/Benchmarking: A group of Pennsylvania educators came together to review items flagged for extreme (high or low) difficulty, item-total correlation issues (negative correlation of the correct response or positive correlation of a distractor), answer option distribution, or evidence of differential item functioning, and made recommendations for the inclusion or removal of those items from the operational pool.

Then all items (including those not flagged for data issues) were reviewed for alignment to the appropriate Eligible Content and the Learning Progression by the same group of educators.

Additional educators joined the group for the Benchmarking activity, which is very similar to standard setting. During this process, the teacher committees reviewed a sample of actual CDT items in order by difficulty and recommended a “benchmark” for each grade/content indicating the point at which a student is solidly ready to move on to the next grade or course.

5. Operational Rollout: Operational computer-adaptive forms were constructed (one pool of items per content or course), CAT configurations and driver tables were created, sample items were developed for each Eligible Content, the Online Tools Training (OTT) was revised for use with a computer adaptive rather than a fixed form assessment, and ancillary materials were developed. Additionally, all links to SAS materials and resources were checked for viability.

ACTIVITIES AFTER OPERATIONAL CDT ROLLOUTS

The following list summarizes key activities that occurred after each CDT was rolled out operationally:

· Simulations: Simulations were developed for each content area for use as professional development tools for the Pennsylvania Core Team using the train-the-trainer model.

· Simulations are comprised of training PowerPoint files that contain extensive training notes and commentary. The PowerPoint files use screen shots of actual demonstration classrooms set up in the live Interactive Reports interface. Participants in training use both the PowerPoint files and the live system.
· There are extensive data feeds working behind the scenes to ensure the simulation data is displayed accurately in the live system.

· Benchmark Evaluation: Additional analysis is done on the benchmark cut points established by teacher committees during the benchmarking meeting. The operational CDT data is matched to PSSA and/or Keystone data to ensure reasonableness of the CDT cuts. For all CDT content areas, the original benchmarks cut points were adjusted once operational data was analyzed.

CDT TECHNICAL DESIGN

The information contained in this section contains a high-level overview of some key CDT design elements. For a complete description of the CDT technical design, please refer to the Technical Report for the 2011-2012 Classroom Diagnostic Tools, available on PDE’s Web site.

Vertical Linking: The CDT is designed to enable educators to identify students’ academic strengths and areas of need. As such, it is necessary for some students to take items out of grade or course level. In order to do this, all items within a content area must be on a common vertical scale. This was accomplished by a standalone field test event for each CDT content area.
There were two types of forms in the field test:
1. Vertical linking form
2. On-grade only form

Students who received vertical linking forms took a set of on-grade items and a set of items either one grade above or one grade below. Students who received on-grade only forms took just on-grade items.

All items in the bank were field tested on one or more form. Ten on-grade items appeared on all forms within a grade or course. These common items provided a horizontal link within grade, across forms.

Items used in vertical linking were administered on forms one grade above or one grade below in order to link the forms across grades. DRC test development specialists selected items to be administered off grade level with the following guidelines:

· There are two types of linking sets
· Items administered one grade below (ex: grade 7 items administered to grade 6 students)
· Items administered one grade above (ex: grade 7 items administered to grade 8 students)
· Linking sets span the diagnostic categories
· Linking sets span the estimated difficulty range. (Item developers estimate easy, medium, or hard.)
· Students have a reasonable chance of correctly answering a linking item based on the instruction received.
· For items administered in the grade above, students should have received instruction the previous year.
· For items administered in the grade below, they should be extensions of concepts the students have already covered, not something completely new.

Figure 1 below illustrates how items were used on grade, below grade, and above grade. For example, there were 87 grade 4 reading items. 40 of these were part of vertical linking sets: two sets of 10 items to link to grade 3 and two sets of 10 items to link to grade 5.

Figure 1: Image of on grade items and linking items
[image:]

Each set of linking items appeared on one form. Vertical linking items were co-mingled throughout the form with on grade items.

The table below illustrates the vertical linking design for the field tests. Rows indicate the grade level of the items and columns show the grade level of the forms. For example, looking at the second row, you can see grade 4 items were on forms at grades 3, 4, and 5. Grade 4 items on grade 4 forms were on-grade items. Grade 4 items on grade 3 and grade 5 forms were vertical linking items. These vertical linking items also appeared on grade 4 forms and were used to calculate the vertical linking shift parameter.

This is an example for the Reading/Literature CDT, but all content areas have a similar vertical linking design. The vertical scale was established after the initial field test for each content area.

	CDT Reading Vertical Linking Design

	
	
	Forms

	
	
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	Literature

	Items
	Grade 3
	Grade 3 Items (86)
	Grade 3 Items (20)
	
	
	
	
	

	
	Grade 4
	Grade 4 Items (20)
	Grade 4 Items (87)
	Grade 4 Items (20)
	
	
	
	

	
	Grade 5
	
	Grade 5 Items (20)
	Grade 5 Items (86)
	Grade 5 Items (20)
	
	
	

	
	Grade 6
	
	
	Grade 6 Items (20)
	Grade 6 Items (210)
	Grade 6 Items (20)
	
	

	
	Grade 7
	
	
	
	Grade 7 Items (20)
	Grade 7 Items (192)
	Grade 7 Items (20)
	

	
	Grade 8
	
	
	
	
	Grade 8 Items (20)
	Grade 8 Items (192)
	Grade 8 Items (20)

	
	Literature
	
	
	
	
	
	Literature Items (20)
	Literature Items (348)

CDT ITEM POOL

CDT Operational Item Counts 2013-2014
The tables below summarize the counts of items by diagnostic category in the pool for each CDT test.
	CDT Math Item Pool Fall 2013

	Numbers and Operations
	407

	Algebraic Concepts
	892

	Geometry
	571

	Measurement, Data, and Probability
	402

	TOTAL
	2272

	
	

	CDT Algebra I Item Pool Fall 2013

	Operations with Real Numbers and Expressions
	712

	Linear Equations and Inequalities
	245

	Functions and Coordinate Geometry
	413

	Data Analysis
	309

	TOTAL
	1679

	
	

	CDT Geometry Item Pool Fall 2013

	Geometric Properties
	273

	Congruence, Similarity, and Proofs
	103

	Coordinate Geometry and Right Triangles
	174

	Measurement
	232

	TOTAL
	782

	
	

	
	

	CDT Algebra II Item Pool Fall 2013

	Operations with Complex Numbers
	100

	Non-Linear Expressions and Equations
	693

	Functions
	342

	Data Analysis
	304

	TOTAL
	1439

	
	

	CDT Reading/Literature Item Pool Fall 2013

	Key Ideas and Details: Literature Text
	206

	Key Ideas and Details: Informational Text
	258

	Craft and Structure and Integration of Knowledge and Ideas: Literature Text
	193

	Craft and Structure and Integration of Knowledge and Ideas: Informational Text
	253

	Vocabulary Acquisition and Usage
	372

	TOTAL
	1282

	
	

	CDT Science Item Pool Fall 2013

	The Nature of Science
	380

	Biological Sciences
	670

	Physical Sciences
	580

	Earth/Space Sciences
	231

	TOTAL
	1861

	
	

	CDT Biology Item Pool Fall 2013

	Basic Biological Principles
	167

	Bioenergetics/Homeostasis
	80

	Cell Growth and Reproduction/Genetics
	138

	Theory of Evolution/Ecology
	337

	TOTAL
	722

	
	

	CDT Chemistry Item Pool Fall 2013

	Properties and Classification of Matter
	194

	Atomic Structure and the Periodic Table
	83

	The Mole and Chemical Bonding
	92

	Chemical Relations and Reactions
	80

	TOTAL
	449

	
	

	CDT Writing/English Comp Item Pool Fall 2013

	Quality of Writing: Focus & Organization
	250

	Quality of Writing: Content & Style
	152

	Quality of Writing: Editing
	361

	Conventions: Spelling Capitalization and Punctuation
	283

	Conventions: Grammar and Sentence Formation
	309

	TOTAL
	1355

Page 1 of 9

image1.jpeg
Ginking tem inking tem

set 1 sel2
toGrade 3 toGraded
(10 toms) (10 tems)

Grade 4 on grade items
(87 items)

toGrades
(10iems)

toGrade’5
(10 tems)

