Michigan Department of Energy, Labor & Economic Growth

Bureau of Workforce Transformation

Division of Lifelong Learning

Office of Adult Learning

Assessment Policy
Amended 3/12/2010

Effective July 1, 2010
Introduction

All local providers of adult education must follow the assessment policy as indicated in this document. The Workforce Investment Act Title II and Section 107 requires that assessment procedures which are valid, reliable, and appropriate determine the effectiveness of State and local areas in achieving continuous improvement of instructional activities. This document provides Michigan Adult Education guidelines for assessing and placing all ABE, GED, HSC, and ESL adult education participants.

The Michigan assessment policy guidelines include the selection and use of appropriate participant assessment procedures:
1. Using DELEG-approved assessments in a standardized and consistent manner

2. Placing a participant accurately into appropriate program and instructional level

3. Obtaining diagnostic information to guide instruction

4. Determining educational functioning level at intake (pre-test) and at the end of the instructional period (post-test)

5. Training staff and implementation of test security requirements

Need for Assessment Policy

Assessment of participant progress is essential to ensure that all adult learners are obtaining the highest quality education leading to the attainment of secondary education, literacy, and numeracy skills necessary to succeed in employment and postsecondary education. Michigan’s Office of Adult Learning and the National Reporting System (NRS) require that assessments be valid and reliable to accurately measure achievement.

· Validity refers to the extent to which an instrument measures what it is intended to measure. To establish content validity with respect to the requirements of NRS, there must be evidence that the items/tasks of the instrument measure the skills associated with the Educational Functional Level.
· Reliability refers to the degree of consistency in performance on an assessment; that is, the extent to which an examinee would be expected to perform at the same level under multiple administrations of the instrument or different conditions.

Assessment data is used to place participants at appropriate instructional levels, monitor progress, guide instruction, and certify participant mastery. In addition, the Office of Adult Learning uses participant achievement data to determine strengths, weaknesses, needs, and opportunities in Adult Education and to determine areas that need professional development and technical assistance.
Additionally, assessment data allows us to increase our responsiveness to the complex needs of adult learners and to continue to improve our program services.
Purposes and Uses of Assessment

This document describes standardized assessments which are used to document participant placement and progress. ABE, GED, and HSC programs must measure at minimum the skill areas of reading and/or mathematics. ESL programs must measure at minimum the skill areas of reading and/or listening. All providers (grantees) must use DELEG approved assessments and uniformly implement across for comparability, however, Michigan Adult Education programs are encouraged to use a variety of formal and informal instruments and procedures to obtain a more complete image of the participant and therefore assist them in achieving their goals. These assessments may include, but are not limited to, learning style inventories, word analysis and meaning tests, learning disabilities screening and criterion-referenced tests.

Performance Objectives and Educational Functioning Levels

Assessment is used to determine Educational Functioning Levels as required by the National Reporting System. Performance Objectives that are required for Section 107 are NOT determined by education gain, but by participant goal attainment. For example, A GED participant passes the GED test; a high school completion participant receives a diploma or completes a board approved course. ABE participant increases ability by one grade level, an ESL participant obtains the highest score on CASAS test.

Summary and Overview

Initial Test/Pre-test
The initial test or pre-test is the basis for participant placement and determination for entering educational functional level. It is the baseline for determining the completion of an EFL or movement from one EFL to the next higher level. Pre-test must occur before a participant receives any instruction.
	Adult Education Program

	Pre-test

	ABE, GED, and HSC

The following areas are assessed by TABE:

· Literacy

· Numeracy

· Language Skill Development

	1. TABE locator test must be administered to determine which level of TABE to administer, but is not used for instructional placement decisions about a participant.
(Guide to Administering TABE 9 & 10 §5.7)

2. Either the TABE Survey or Battery 9 &10 may be used for pre-testing. Both assess skills in reading, language, mathematics computation, and applied mathematics. However, the Complete Battery is a better choice because it contains more items and therefore gathers more in-depth diagnostic information.
(Guide to Administering TABE 9 &10 §5.4)

If you are enrolling a participant who has a nonstandard education backgrounds or whose level of achievement is not evident, TABE offers a quick three-step process to evaluate their abilities.

1. Administer the Word List to assess a participants’ reading level.

2. Ask the participant to complete the practice exercise on pg. 1-2 of the practice exercise and locator test.

3. Administer the Locator Test.

	ABE, ESL, HSC, and GED

The following areas are assessed by using CASAS:

· Literacy

· Numeracy

· Language Skill Development
	CASAS provides appraisals for reading, math, listening comprehension, writing, and speaking. CASAS appraisal tests may not be used as a pre-test. Agencies should administer the CASAS appraisal tests prior to learner placement and administering the appropriate pre-test as determined by publisher’s guidelines. (CASAS Policy Guidelines October 2008, pg. 6)* Participants should be given 25 minutes to complete the appraisal and 1 hour to complete the pre-test. For those who are not able to complete the test in an hour they can be given a few extra minutes to finish the question they are working on. For participants with disabilities, please refer to the CASAS guidelines for making the appropriate accommodations, which may include extending the time period.

*Exception to administering the appraisal test: “If a participant scores less than six on the oral screening, skip the appraisal and administer five practice items from Form 27 one-on-one. If they have some difficulty Administer Form 27 or 28 as pre-test. If they have little or no difficulty, administer Form 81 R or 11 R as Reading pre-test”. (CASAS ESL Intake Process, 2008)

Trend data has shown that Michigan Performance is impacted by inconsistent assessment implementation; therefore, it is imperative that these guidelines are strictly adhered to.
Posttests

Educational gain is determined by comparing the participant’s initial pre-test with the posttest when reassessed using the same standardized assessment (posttest). Guidelines for timeframes for administering posttests are described in detail later in this document.
It is important to note that if a participant is not posttested, a level of completion cannot be determined.
For more information:
Appendix A: Assessment Charts for Placement and Post-testing

Appendix B: Timeframes for Pre- and Posttesting

Appendix C: Test Training Information

MICHIGAN ADULT LEARNING ASSESSMENT POLICY

BEGINNING FISCAL YEAR 2009

GENERAL GUIDELINES

1. Programs must track instructional hours between the pre and post-test.

2. All participants in ABE, ESL, GED, and HSC will be assessed (pre- and posttested) with DELEG-approved assessments each fiscal year.

Exit or posttest scores may be used for re-enrollment purposes if they are not more than 180 days old.

3. All local programs must establish an assessment policy that outlines the process and procedures used in assessment implementation, which is aligned with this policy.

4. All Michigan local providers must employ proper testing, scoring, and reporting protocols in accordance with the state-issued assessment policy and publishers’ guidelines. Reporting protocol required by local eligible providers must measure the educational gain of all students receiving 12 or more hours of instruction with an NRS approved test.

5. ABE, GED, and HSC must measure the skill areas of reading and/or mathematics.

6. ESL programs must measure the skills areas of reading and/or listening.

7. Programs must keep a record of all persons trained for each assessment and who conducted the training. Training must include NRS policy, accountability policies, data collection process, definitions of measures, and conducting assessments.

8. Programs must always administer a locator if using TABE 9-10 for guidance on the appropriate pre-test to administer.

9. Programs should administer an appraisal if using CASAS for guidance on the appropriate pre-test to administer.

10. Programs must use scale scores when reporting results of record. Scale scores linked to basic skill competencies provide more meaningful information than grade equivalents, which can carry a negative connotation for the adult education participants.
11. Local programs that allow open entry open exit (closes) must enter their assessment data as often as necessary. Local programs that do not offer or allow open entry and exit must enter assessment data at minimum quarterly.

12. All programs must use DELEG approved Adult Learning Plan (ALP) to document test process and procedures.

DATA COLLECTION AND VERIFICATION

1. All data must be entered into MAERS at a minimum on a quarterly basis. Refer to www.michigan.gov/adulteducation program calendar for specific due dates for the quarterly entry.
2. Programs must verify accuracy of data by reviewing soft exit and missing data reports.

3. DELEG will review data quarterly for errors, missing data, out-of-range values and anomalous data, and to identify program improvements and accomplishments and has a system to resolve them.

A. Guidelines for Administering Pre-tests

1. All participants enrolled in federally and state funded adult education programs must be pre-tested.

2. Pre-test (Appraisal/Battery) must occur before any instruction is received.

Bridge Policy

3. Bridged participants who start after April 1st and continue to receive instruction beyond July 1st. In these cases, the pre-test assessment date may be up to 180 days prior to the enrollment date (Note: This rule is important if a participant completes and plans to continue the following year, their post-test score may be used for the subsequent pre-tests to minimize the number of tests administered to the participant)

 Stop-Outs

A stop-out is a participant who has not attended for 90 days or more and is returning to the program. If a participant is gone for 6 months or more, they must take a new pre-test.

B. Participant Placement

1. Assessment is used to determine Educational Functioning Level as required by the National Reporting System.

2. The initial test or pre-test is the basis for participant placement and determination for entering educational functioning level.

3. Participants must be placed in a program that matches their EFL in each subject area. For example, if a participant’s assessment test determines that his/her EFL is at a beginning literacy functioning level in Reading, your program must place them in an ABE program for reading and provide appropriate instruction. Participants can be dually enrolled.
A participant may be dually enrolled according to EFL. For example a participant who scores at or below the 8.9 grade level in Reading and the 10 grade level in Math can be enrolled in ABE for Reading and GED or HSC for Math.

C. Guidelines for Meeting Eligibility Requirements

1. GED participants should be tested with the GED practice test to determine readiness for GED.

2. If you want to do a progress test before the publisher’s recommended hours, you may use an alternate assessment; however, this does not count as the state required test.

3. Progress test can not count towards Educational Functional Level.

 D. Guidelines for Administering Posttest

1. A minimum of 65% of enrolled participants must be post-tested with a DELEG-approved assessment.

2. Pre-testing and post-testing with two different assessment tests (Example: You can not pre-test with the TABE and posttest with the CASAS) is NOT acceptable

3. To assure assessment validity, follow the publisher’s recommended time frames for administering a posttest

4. If a participant is pre-tested with TABE or CASAS and obtains the GED or High School Diploma in less than the required testing interval hours of instruction you may still posttest them. The USDOE stated that Michigan can allow that as an Exception. However, USDOE cautioned that Exception should not become the Norm.
a. If a teacher/staff is granting an exception, he/she must obtain permission from the school administrator.
b. This process must be documented and placed in the participant’s file/folder for verification during onsite monitoring.
5. Outcome data is required for all participants in an adult education program and may be entered while the participant is still enrolled or after the participant is exited from the program. For reporting purposes, the participant’s exit status and all remaining outcome data must be entered into MAERS quarterly.

6. Programs must use scale scores when reporting the results of tests of record. Scale scores linked to basic skill competencies provide more meaningful information than grade equivalents, which can carry a negative connotation for adult education participants. (From pg.2 of Tech Assistance Paper)

7. EXCEPTION: A participant may be post-tested prior to the minimum number of required instructional hours (40 hours for CASAS, 60 hours for TABE) if the participant obtains the GED or High School Diploma.
Post-testing Guidelines

	Test
	Testing Timeframe

	TABE 9-10
	60 hours same level, different form (Example Pre-test: 9M, Posttest 10M)

	120 hours same level, same form

(Example Pre-test 9M Posttest 9M)

	CASAS
	Programs may assess individual learners who indicate they are leaving the program before the scheduled posttest time to maximize collection of paired test data. However, testing should not occur before at least 40 hours of instruction.
(from CASAS Assessment Policy Guidelines)

Programs offering low intensity courses with less than 70 hours in a semester, quarter, term or other block of instruction, may choose to post-test at the end of the instructional period.

Programs may choose to assess participants who indicate they are leaving the program before the scheduled post-test time, to maximize collection of paired test data.

Participants must be allowed only an hour to complete the posttest. They can be given a few extra minutes to complete the question they are working on. Accommodations can be made for those with disabilities.

	Agencies should administer posttests using an alternate form, at the end of a semester term, quarter, or other substantial block of approximately 60-100 hours of instruction

Test forms are determined by the participant performance as outlined in the publisher’s guidelines.

	Work Keys
	No timeframe is given
	The publisher states “We typically recommend that participants be involved in regular instruction that is offered by the institution. This would amount to a semester or course.”

Source: NRS State Assessment Policy Guidelines

E. Guidelines for Continued Eligibility

1. Adult Basic Education

A participant in adult basic education program is eligible for reimbursement under Section 107 until one of the following occurs:

· The participant’s reading and mathematics proficiency are assessed at or above the ninth grade level.

· The participant fails to show progress/improvement on 2 successive state approved assessments after having completed at least 450 hours of instruction.

2. General Educational Development

A participant in general education development is eligible for reimbursement under Section 107 until one of the following occurs:

· The participant passes the GED test

· The participant fails to show progress on 2 successive tests used to determine readiness to take the GED test after completing at least 450 hours of instruction

3. High School Completion

A participant in High School Completion is eligible for reimbursement under Section 107 until one of the following occurs:

· The person passes the course and earns a high school diploma

· The participant fails to earn credit in 2 successive semesters or terms in which the participant is enrolled after having completed at least 900 hours of instruction.

4. English as a Second Language

A participant in the English as a Second Language is eligible for funding until the participant meets one of the following

· The participant is assessed as having attained basic English Proficiency as identified by their CASAS score.

· The participant fails to show progress/ improvement on 2 successive state approved assessments after having completed at least 450 hours of instruction.

· The participant receives a CASAS score above 236/Advanced Level ESL

5. Job or Employment-Related Adult Education Program

An individual may be enrolled in this program and the grant recipient shall receive funding under Section 107 until one of the following occurs:

· The individual achieves the requisite skills as determined by state approved assessment tests administered at least after 90 hours of attendance.

· The individual fails to show progress on 2 successive state approved assessments after having completed at least 450 hours of instruction.

F. UNACCEPTABLE USE OF ASSESSMENT

1. Participants can not be placed in a different EFL or program other than what is determined by the assessment test. For example, if a participant’s assessment test in Reading determines that his/her education functioning level is at a beginning ABE literacy, your program cannot place or enroll the participant in a GED prep class for Reading. This is unacceptable.

2. If you do not follow the publisher’s guidelines as indicated in this assessment policy, your assessment result is unacceptable.

3. If a participant is not post-tested according to the publisher’s timelines, the level of completion will not be calculated or determined. Also, the test is in-valid and unreliable.

4. If you plan to conduct a progress test before the publisher’s recommended hours, you may use an alternative assessment; however, this does not count as the state required test.

5. Progress test can not count towards Educational Functioning Level.

6. Pre-testing and post testing with two different assessments is unacceptable. (Example: You can not pre-test with TABE 9/10 and posttest with CASAS).

7. CASAS appraisals or TABE locator must not be used as a pre-test or posttest.

8. Accommodations that alter the underlying content of what is being measured by the assessment or negatively affect the assessment’s reliability or validity are unacceptable.
9. A participant whose scale scores fall into two different Educational Functioning Levels must not be placed based on the higher EFL.

G. DELEG-APPROVED ASSESSMENTS

The following assessments have been determined to

· be appropriate for measuring literacy and language development of adult participants

· have standardized administration and scoring procedures

· have alternate equivalent forms for pre-testing and posttesting

· have evidence linking them to NRS educational functioning levels

	Test Name
	ESL
	ABE
	HSC
	GED

	TABE 9/10
	
	x
	x
	x

	CASAS
	x
	x
	x
	x

	Work Keys*
	
	
	x
	x

* Only used for EFL Levels of High Intermediate Basic, Low Adult Secondary, and High Adult Secondary

Tests of Adult Basic Education (TABE)

The Tests of Adult Basic Education (TABE) are norm-referenced tests designed to measure achievement of basic skills. The tests measure skills in reading, language, mathematics, and spelling. Note: Spelling is not required component of the tests of record. TABE tests must be administered to all ABE, GED and HSC participants.

The Tests contain selected response (multiple choices) items that measure examinee skills in various content areas. Administrators and instructors have the flexibility to test examinees according to a relevant content grade level. The five levels (L, E, M, D, and A) of TABE 9 & 10 cover a content grade level range from 0 thorough 12.9. (From Guide to Administering TABE 9 & 10, §1.13)

	TABE Test Level
	Content Grade Level Range

	Level L (Literacy)
	0-1.9

	Level E (Easy)
	2.0-3.9

	Level M (Medium)
	4.0-5.9

	Level D (Difficult)
	6.0-8.9

	Level A (Advanced)
	9.0-12.9

The TABE Norms Book will help determine what test scores actually mean. If using the paper version, the Norms Book provides instructions and tables for converting number-correct scores to scale scores, grade equivalents, and percentile ranks. (§5.18) On the Computer Version, the TABE score reports provide scale score, grade equivalent, and educational functioning level.

The TABE Locator Test must be administered to all newly enrolled participants prior to administering the Full Battery or Survey. The Locator is a short assessment that assists with the selection of appropriate level(s) of TABE to be administered in the respective academic area. It must be used to determine placement in educational programs.

Both the TABE Survey and Complete Battery assess skills in reading, language, mathematics computation, and applied mathematics. Because the TABE Survey is shorter and has fewer items, it is especially suitable for screening and placement. When you need more in-depth diagnostic information, the Complete Battery is a better choice because it contains more items and therefore, gathers more information about each examinee.

WorkKeys

Work Keys is a job skills assessment system measuring “real world” skills that employers believe are critical to job success. Work Keys is owned by its developer, the ACT. Work Keys can only be accessed through an ACT-licensed provider. A list of Work Keys providers can be found at http://www.workkeys.com.

There are Work Keys assessments available in many areas. The Work Keys tests approved for pre- and posttesting of adult education participants are Reading for Information, Applied Mathematics, and Writing. The acceptable two-digit scale scores range from 75 to 90.
Adult education participants attaining a scale score outside the valid range (below/above) of scale scores must be re-tested with either TABE 9/10 or CASAS.

Work Keys practice tests are available on the ACT website at http://www.workkeys.com.

Comprehensive Adult Participant Assessment System (CASAS)

CASAS [Comprehensive Adult Participant Assessment Systems] assesses adult basic reading, math, listening, writing, and speaking skills within a functional context. This test must be used to pre- and posttest all ESL participants. CASAS provides four test series (Life Skills, Employability, Workplace, Life and Work). DELEG does not mandate a particular series; it recommends that you use the test that best matches your participants' goals.

Appraisals must not be used as a pre-test or post-test. Each CASAS test administration manual includes specific recommendations about which level of pre-test to administer, based on appraisal test score. (CASAS Assessment Policy Guidelines, pg. 6)

Exception to administering the appraisal test: If a participant scores less than six on the oral screening, skip the appraisal and administer five practice items from Form 27 one-on-one. If they have some difficulty Administer Form 27 or 28 as pre-test. If they have little or no difficulty, administer Form 81 R or 11 R as Reading pre-test. (CASAS ESL Intake Process, 2008)

Adult Learning Plan

All recipients of adult education funding, federal and state are required to maintain an Adult Learning Plan (ALP) for all adult education participants. The ALP is designed to gather required information that is helpful in enhancing the academic and economic success of the adult participant.
The ALP is to be completed by a program-designated staff member (i.e., teacher, counselor) working with the participant. It is highly recommended that the ALP be a working document initiated during the intake process. It is an integral, but not all-inclusive part of the participant registration process.

Assessment Information is entered into page 2 of the Adult Learning Plan including information such as the assessment type, form/level administered, scale score, #of hours of attendance at the time of the test, and recording for other non-mandated assessment tools. This section of the ALP must be completed for all participants.

H. Testing Administration Training

1. All test administrators must follow publisher’s guidelines for assessments.
2. All test administrators must receive appropriate training as indicated in Appendix C: Training for Administering Tests.
3. Programs must keep a record of all persons trained for each assessment and who conducted the training.
4. Each program must establish procedures and timelines for training new staff and teachers consistent with publisher’s guidelines.

5. Training must include NRS policy, accountability policies, data collection process, definitions of measures, and conducting assessments.

6. Programs must assist teachers and any staff involved in gathering, analyzing, compiling and reporting data for NRS by providing training and technical assistance in implementation of assessment policy and procedures.

I. Accommodating Participants with Disabilities or Other Special Needs

Some participants with disabilities may need accommodations in the testing procedure. Accommodations are not designed to provide the participant with an unfair advantage or to interfere with the validity of the assessment instrument, but rather to allow the participant an equal opportunity to demonstrate the skills that are being measured by the test.

Participants with disabilities should discuss their needs with the appropriate staff member during the intake or counseling process. However, participants are not required to reveal their disability and may elect to participate in a program without any special accommodations. However, if a participant chooses to self-report his/her disability, the participant is eligible to receive testing accommodations.

All documentation of the participant’s needs for specific testing accommodations must be maintained in the participant’s confidential records and must not be revealed without proper authorization as outlined in the Family Educational Rights and Privacy Act (FERPA).

Documented disabilities mean that the individual can present a formal document such as a doctor’s report or diagnostic assessment, an Individual Education Plan (IEP) or other formal record of disability that includes the following:

1. A diagnosis of the disability

2. Evaluation of the impact of the disability on areas of functioning

3. Recommendations for the specific strategies and accommodations in education required by the disability

Testing accommodations may include, but are not limited to:

· Scheduling: Several brief testing sessions during a day, frequent rest breaks, testing at a different time of day, additional time

· Settings: Individually or in a small group with proctor, study carrel, or separate room, special lighting, equipment, acoustics, etc

· Responses: Oral response, signed responses, response on word processor, or Braille response.

· Presentations: As available, revised formats such as Braille, large print, or signed/oral presentations for directions and items other than reading items.

· Assistive Devices: Assistive devices typically used in classroom instruction, such as visual magnification or auditory amplification devices, calculators (if authorized in test administration manual), or other mechanical aids.

Testing Accommodations for CASAS:

The following guidelines address methods for administering CASAS assessments using accommodations for learners with documented disabilities. The suggested accommodations for disability categories consist of the provisions below.

1. Accommodations in test administration procedures.

2. Use of appropriate CASAS test forms.

	Disability
	Test Administration Procedures
	CASAS Test Forms Available
	CASAS Test Forms in Development

	Specific Learning Disability and/or ADHD such as dyslexia, dyscalculia, receptive aphasia, hyperactivity, written language disorder
	Extended time

Alternate schedule

Frequent breaks

Scribe/write/alternate room

Computer-spelling and grammar check disabled

Simple calculator for Level A/B only
	Large-print tests
	Auditory format for Government and History for Citizenship

	Deaf or Hearing Impaired
	Sign language interpreter for test directions only Head phones for those taking a listening test

Magnifier
	Large-print CASAS tests

Computer-based CASAS tests
	Braille format

	Psychiatric Disability

Such as schizophrenia, major depression
	
	
	

	Developmental Disability such as autism, cerebral palsy, epilepsy, mental retardation
	
	Adult Life Skills

Forms 310-350

POWER Forms 301, 303, and 305
	

Note: The accommodations listed above are suggestions only and in addition to use of regular CASAS tests. Accommodations are based on needs of individual learners and not on a disability category. Any testing accommodations should be consistent with documentation in the annual plan, such as IEP. Alternate test forms developed by CASAS do not modify test standards.

Testing Accommodations for TABE

A testing accommodation is a change made to the test administration procedure to provide equal access for students with disabilities to demonstrate their knowledge and skills. If an accommodation is employed, it is important that the selected accommodation minimize any advantage or disadvantage of completing the test. In particular, if the accommodation under consideration is not used in instruction, then it should not be used in the testing situation.
TABE-PC is appropriate for some students who have difficulty taking paper-and pencil tests. Braille, and audio editions of TABE Forms 9 and 10 are available. Some TABE administrators have made other accommodations such as allowing extra time to complete the test or letting students mark answers in test booklets rather than on separate answer sheets. Additional accommodation suggestions are available in CTB/McGraw-Hills Assessment Accommodations Checklist (product #53682); order online or call Customer Services at (800) 538-9547.

J. Distance Education Policy

Definition of Distance education:

Distance education is formal learning activity where students and instructors are separated by geography, time or both for the majority of the instructional period. Distance learning materials are in a variety of media including print, audio recording, videotape, broadcasts, computer software, web-based programs and other online technology. Teachers support distance learners through communication via mail, telephone, e-mail, or online technologies and software.

Students in distance education must have at least 12 hours of contact with the program before they can be counted for federal reporting purposes. Contact hours for distance learners can be a combination of direct contact and contact through telephone, video, teleconference or online communication, where student and program staff can interact and through which learner identity is verifiable.
Distance Education curriculum is determined by the provider, but should be aligned with the DELEG mission and adult education content standards.

All assessment policies apply to participants enrolled in distance education programs.
· All participants must be pre-tested according to assessment guidelines.
· Direct contact and proxy contact hours must be appropriately documented in MAERS.

· All participants must be posttested according to assessment guidelines

· Testing must be administered at a proctored site. Assessments not conducted through face-to-face interaction with a trained test administrator in a secure setting will be invalid.

In addition to direct contact hours, programs may report proxy hours of time students spent on distance learning activities. Proxy hours maybe measured in one of three ways depending on the software used by the provider:
1. Clock Time Model which assigns contact hours based on the elapsed time that a learner is connected to, or engaged in an online or stand alone software program that tracks time. This model is used for PLATO, E2020 or Skills Tutor software.
2. Teacher Verification Model which assigns a fixed number of hours of credit for each assignment based on teacher determination of the extent to which a learner is engaged or completed the assignment. This model is used for Workplace Essential Skills.
3. Learner Mastery Model, which assigns a fixed number of hours of credit based on the learner passing a test on the content of each lesson. Learners work with the curriculum and materials and when they feel they have mastered the material, take a test. A high percentage of correct answers (typically 70%-80%) earn credit hours attached to the material This model can be used with PLATO and E2020.
K. Quality Control Procedures

The Office of Adult Education has established the following requirements for test security. Additionally, all test administrators must follow security protocol that is outlined by test publishers.

1. All assessment instruments must be maintained in a secure manner and should not be accessible to participants or teachers unless the teacher is responsible for administration of the testing.

2. Only those who have appropriate training, professional credentials, and experience should handle tests.

3. Answer keys must be maintained in a secure location, separate from the assessment instruments.

4. Assessments may not be photocopied; tests and results should only be sent electronically when you are confident that the transmission is secure.

5. When test books are too worn-out or out of date, they should be thoroughly shredded before recycling. Never throw test books into the trash.

6. Participants must not be assisted in answering questions.

7. Examinees must not be left alone with test materials.

8. Test administrators, guidance counselors, and/or proctors must ensure that all testing procedures established by the publisher are carefully followed.

9. Test administrators must ensure that all time limits are observed. Strict adherence to time limits must be followed or the results of the tests are deemed invalid.

If you have any questions or concerns clarification or need technical assistance on this policy, please contact Nancy Rotarius at (517) 373-6911 or rotariusn@michigan.gov
Appendix A:

ABE Assessment Chart for Placement and Post-testing
 Educational Functioning Level from NRS February 2009
	1
	2
	3
	4
	5
	6

	
Beginning ABE Literacy
0.0-1.9
Grade Equivalent
	
Beginning Basic Education
2.0-3.9
Grade Equivalent
	
Low Intermediate Basic Education
4.0-5.9
Grade Equivalent
	
High Intermediate Basic Education
6.0-8.9
Grade Equivalent
	
Low Adult Secondary Education
9.0-10.9
Grade Equivalent
	
High Adult Secondary Education
11.0-12.0
Grade Equivalent

	

Test Benchmarks:

	
TABE 9/10
Scale Score
Reading: 0-367
Total Math: 0-313
Language: 0- 389

	
TABE 9/10
Scale Score
Reading: 368-460
Total Math:314-441
Language:390-490

	
TABE 9/10
Scale Score
Reading: 461-517
Total Math:442-505
Language:491-523

	
TABE 9/10
Scale Score
Reading:518-566
Total Math:506-565
Language:524-559

	
TABE 9/10
Scale Score
Reading: 567-595
Total Math:566-594
Language:560-585

	
TABE 9/10
Scale Score
Reading:596 and above
Total Math: 595 and above
Language:586 and above

	
CASAS

Reading, Math, Writing

200 and below

	
CASAS

Reading: 201-210

Math: 201-210

Writing: 201-225
	
CASAS Reading:
211-220

Math: 211-220

Writing: 226-242
	
CASAS Reading:
221-235
Math: 221-235

Writing: 243-260
	
CASAS Reading:
236-245

Math: 236-245

Writing: 261-270
	
CASAS Reading:
246 and above
Math: 246 and above

Writing: 271 and above

	
	
WorkKeys Scale Scores:
Reading for Information:75-78
Writing: 75-77
Applied Math:
75-77

	
WorkKeys Scale Scores:
Reading for Information: 79-81
Writing: 78-85
Applied Math:
78-81
	
WorkKeys Scale Scores:
Reading for Information: 82-90
Writing: 86-90
Applied Math:
82-90

ESL Assessments for Placement and Post-testing
 Educational Functioning Level from NRS February 2009
	
1

	
2
	
3
	
4
	
5
	
6
	
--

	
Beginning ESL Literacy

	
Low Beginning ESL

	
High Beginning ESL
	
Low Intermediate ESL
	
High Intermediate ESL
	
Advanced ESL
	
Exit

	

Test Benchmarks

	

CASAS
Reading and Listening:

0-180
	

CASAS
Reading and Listening:

181-190

Writing 136-145
	

CASAS
Reading and Listening:

191-200

Writing

146-200
	

CASAS
Reading and Listening:

201-210

Writing: 201-225
	

CASAS
Reading and Listening:

 211-220

Writing: 226-242
	

CASAS Reading and Listening: 221-235

Writing

243-260
	

CASAS Reading and Listening:

236 +

 Writing 261+

Appendix B:

Recommended Timeframes for Pre- and Posttesting

	Test name
	Recommended Pre- and Posttesting Timeframes
	Contact/Notes

	ACT/Work keys
	ACT/Work Keys typically recommends that the participant be involved in regular instruction that is offered by the institution. This would amount to a semester or quarter course.

	Barb Ciha

Placement Programs

barb.ciha@act.org

	CASAS
	70-100 hours (40 hours is the minimum) allow exceptions for courses with different schedules and intensity.
Programs offering high-intensity courses (i.e., a class meets more than 15 hours per week) may choose to test at the end of semester, term, quarter or other substantial block of instruction even if it is more than 100 hours of instruction.

Programs offering low-intensity courses with fewer than 70 hours in a semester, quarter, term, or substantial block of instruction may choose to administer a posttest at the end of the instructional period.

	Andrew Evans

CASAS

(800)255-1306 x184

aevan@casas.org
www.casas.org

	TABE, Forms 9 and 10
	If the pre- and posttests are for the same level but using a different form (e.g. (TABE 9 Level M to TABE 10 level M): 60 hours

If the pre- and posttest are for the same level and use the same form (e.g., TABE 9 level M): 120 hours.

McGraw Hill/CTB discourages random and frequent testing as it will not present valid gain scores and could create a practice effect. Instructional intervention between testing periods is strongly recommended to maximize gain. Proper use of the Locator Test as a determinant of appropriate content level testing is required.

If a test is to be administered as a retest because the initial test session was invalid, there is not a prescribed length of time that needs to occur. It is strongly encourages some instructional time occur in order to avoid practice effect.
	Michael Johnson

CTB/McGraw Hill

michaeld_johnson@ctb.com
(630)789-4586

Appendix C:

	Test Name
	Who trains
	What Staff should be trained
	When Training is Conducted
	Procedures for Ongoing Training

	ACT/Work Keys
	Local Program
	All test administrators must follow the Work Keys test administration Manual. Training is available through ACT more information is available at www.workkeys.com

	As needed
	As needed

	CASAS
	OAE & MAEPD sponsor training
	All test administrators should receive training. CASAS assessments can not be used by agencies that have not completed CASAS training by certified personnel. (CASAS policy, pg. 10)

	At least Annually

	Staff can retake the training, study Test Administration Manual and/or review the training CD

	TABE
	Local Programs
	TABE test administrators should have access to test directions, norms book, technical report, teacher’s guides, guide to administering TABE 9 & 10 and How to Plan and Administer TABE video. (TABE Administrator’s Book §5.19)

	As needed
	As needed

	Adult Learning Plan

	Local Program
	All staff who will be monitoring participants’ progress
	Throughout the year
	As needed

Training and Purchasing Procedures for Administering Assessments

Note: Programs must assist teachers and any staff involved in gathering, analyzing, compiling and reporting data for NRS by providing training and technical assistance in implementation of assessment policy and procedures. Each program must establish procedures and timelines for training new staff and teachers consistent with publisher’s guidelines.
Appendix D: Frequently Asked Questions

Q & A about the new Assessment Policy

The following are commonly asked questions about the implementation of the new assessment policy.

The U.S. Department of Education’s Office of Vocational and Adult Education (OVAE) monitored DELEG and found that the assessment policy is insufficient to guide appropriate test administration under the NRS. OVAE has directed DELEG to revise its assessment policy and provide adequate training and implementation. The policy must be unified with the guidelines of the assessment publishers.

1. Why is the assessment policy being changed?

Staff from the United States Department of Education’s Office of Vocational and Adult Education (OVAE) conducted a targeted program monitoring and technical assistance visit to the Michigan Department of Energy Labor and Economic Growth (DELEG) on May 12 and May 13, 2008. OVAE found that DELEG’s assessment policy is insufficient to guide appropriate test administration under the NRS. OVAE has required the following actions

· DELEG must revise its assessment policy and provide adequate time for proper training and implementation. This policy must be unified with the guidelines of the assessments publishers.

· DELEG must disseminate the revised policy and provide adequate training for proper implementation.

· DELEG must monitor the implementation of the revised assessment policy in local programs to ensure that local providers are adhering to its provisions.

2. What is the major difference between this policy and the old policy?

The new policy is aligned with publishers’ guidelines and has changed the allowable time for post-testing.
3. If the grantee’s performance is low due to this new assessment policy, will the grantee be penalized financially, or will it affect the grantee’s funding?

No, it will not affect the grantee’s funding.
4. What is the difference between an Educational Functioning Level (EFL) and the 10% performance objective?

Assessment is used to determine EFL as required by the National Reporting System. Performance Objectives that are required for Section 107 state funds are NOT determined by educational functioning gain, but by participant goal attainment. For example, a GED participant passes the GED test; a high school completion participant receives a diploma or completes a class/course approved by the local board of education; an ABE participant increases ability by one grade level (not by educational functioning level). EFL will only affect the ESL participant because it uses the CASAS test to determine performance.

OR

Can we still post-test and use the scores for showing an EFL or grade level gain in the 10%, even if it is under the 40/60 hours?

No. Any posttest must be consistent with the publisher’s guidelines and DELEG assessment policy. Any test given before the 40/60 hours will be invalid. (refer to the Post-Testing Guideline Table below).

5. How will this new assessment policy affect the 10% Performance Objective for Section 107 state funding?

This may only affect ESL and ABE participants. For example, if an ESL participant is post-tested in less than 40 hours using CASAS the test is invalid and unacceptable (according to the publishers’ guidelines). If post-tested after 40 hours there it is likely there will be an EFL gain, therefore, affecting your 10% performance objective positively. The same is true if an ABE participant is tested after 60 hours of instruction using TABE. Post-testing in less than 60 hours of instruction using TABE is invalid and unacceptable.
6. How do we decide when to post-test?

 After 60 hours of instruction for TABE and 40 hours with CASAS. (according to the publishers guidelines). See the chart below

7. Can we follow the same pre/post-test procedures we have always followed?

Yes, if your pre/post-test procedures and test administration are consistent with the publishers’ guidelines you may continue to operate as you were before. For example, your test administration is regarded as consistent with the publishers’ guidelines if you pre-test before instruction is received and post-test after at least 60 hours of instruction using TABE or at least 40 hours using CASAS respectively.

8. What test forms are required for pre/post-testing with the new assessment policy?

Determined by publisher’s guidelines. See the chart below.

PRE-TEST GUIDELINES

	Adult Education Program

	Pre-test

	ABE, GED, and HSC

The following areas are assessed by TABE:

· Literacy

· Numeracy

· Language Skill Development
	3. TABE locator test must be administered to determine which level of TABE to administer, but is not used for instructional placement decisions about a participant.
(Guide to Administering TABE 9 & 10 §5.7)

4. Either the TABE Survey or Battery 9 &10 may be used for pre-testing. Both assess skills in reading, language, mathematics computation, and applied mathematics. However, the Complete Battery is a better choice because it contains more items and therefore gathers more in-depth diagnostic information.
(Guide to Administering TABE 9 &10 §5.4)

If you are enrolling a participant who has a nonstandard education backgrounds or whose level of achievement is not evident, TABE offers a quick three-step process to evaluate their abilities.

4. Administer the Word List to assess a participants’ reading level.

5. Ask the participant to complete the practice exercise on pg. 1-2 of the practice exercise and locator test.

6. Administer the Locator Test.

	ABE, GED, ESL, and HSC

The following areas are assessed by using CASAS:

· Literacy

· Numeracy

· Language Skill Development
	1. CASAS provides appraisals for reading, math, listening comprehension, writing, and speaking. CASAS appraisal tests may not be used as a pre-test. Agencies should administer the CASAS appraisal tests prior to learner placement and administering the appropriate pre-test as determined by publisher’s guidelines. (CASAS Policy Guidelines December 2008, pg. 6).

Post-testing Guidelines

	Test
	Testing Timeframe

	TABE 9-10
	60 hours same level, different form

	120 hours same level, same form

	CASAS
	Programs may assess individual learners who indicate they are leaving the program before the scheduled posttest time to maximize collection of paired test data. However, testing should not occur before at least 40 hours of instruction.
(from CASAS Assessment Policy Guidelines)

Programs offering low intensity courses with less than 70 hours in a semester, quarter, term or other block of instruction, may choose to post-test at the end of the instructional period.

Programs may choose to assess participants who indicate they are leaving the program before the scheduled post-test time, to maximize collection of paired test data.

	Agencies should administer posttests using an alternate form, at the end of a semester term, quarter, or other substantial block of approximately 60-100 hours of instruction

Test forms are determined by the participant performance as outlined in the publisher’s guidelines.

	Work Keys
	No timeframe is given
	The publisher states “We typically recommend that participants be involved in regular instruction that is offered by the institution. This would amount to a semester or course.”

Source: NRS State Assessment Policy Guidelines

9. When is the best time to pre-test a participant?

Pre-testing must occur before a participant receives instruction.

10. Will there be sanctions to our program for not post-testing 65% of our participants?

No, there will be no sanctions for post-testing below 65%.

11. If I am teaching a blended class (reading and math) do I have to track instructional hours by subject area to determine when the posttest should be administered?

No, instructional hours should not be separated by subject matter/area. For example, if an ABE participant receives 40 hours of math and 20 hours of reading, he/she can be post-tested in both math and reading.

12. If a participant who was pre-tested with TABE obtains the GED in less than 60 hours of instruction, can he/she be post-tested?
Yes. In this situation you can post-test, because the USDOE stated that Michigan can allow that as an Exception. However, USDOE cautioned that Exception should not become the Norm.
Assessment Policy Amendment

June 2010

This amendment is being written to accept the use of GAIN and TABE CLAS-E test for use at pilot sites during the 2010-2011 fiscal year. Pending the outcomes of the pilot, the state of Michigan Office of Adult Learning will consider accepting the GAIN and TABE CLAS-E as state approved assessments.

Wonderlic General Assessment of Instructional Needs (GAINTM)

The GAIN is designed to evaluate English and math skills as described in the six Educational Functioning Levels (EFL) defined by the national Reporting System (NRS). These six levels are used by Adult Basic Education (ABE) and Adult Secondary Education (ASE) program when placing adult learners in appropriate instructional courses, and they are used to demonstrate skill gain upon course completion. GAIN test questions were specifically designed for this framework and can be used with confidence to gauge adult learner progress and provide individual feedback in specific areas where further training would be beneficial. GAIN assesses skills ranging from basic literacy and numeracy to the more advanced skills that are typically taught as part of secondary education.
TABE Complete Language Assessment-English (TABE CLAS-E)

The TABE CLAS-E is intended for use with adult, non-native English speakers. The CLAS-E proficiency test provides ESL educators and employers with student evaluation, placement, and instructional progress (pre-test form, post-test form) data in the reading, listening, writing, and speaking skill areas. CLAS-E is designed to present assessment items within workplace, community, and education contexts that will motivate adult ESL learners.

The TABE CLAS-E locator interview and locator test must used to place the participant at the appropriate level and then deliver the test.

Both the CASAS and TABE CLAS-E can be used within the same program in different skill areas, however, the same test must be used for pre and post test comparison. For example a participant can be tested in Reading using CASAS and another participant can be tested in Listening with TABE-CLAS E

Pre and Post-Testing Guidelines
	Test Name
	Recommended Pre and Post-Testing Time Frames
	
Contact/Notes

	TABE CLAS-E
	If the pre-and posttest are for the same level but using a different form (e.g. TABE CLAS-E Form A Level 3 to TABE CLAS-E Form B Level 3), 60-95 hours are recommended.

If the pre and posttest are the same level and use the same form (e.g., TABE CLAS Form A Level 3), 100-140 hours are recommended.

CTB /McGraw-Hill suggests the pre-posttest guidelines as best practices recommendations based upon practitioner feedback. The purpose for assessing with TABE CLAS-E will also have an impact on the implementation of these recommendations. CTB discourages random and frequent testing as it will not present valid gain scores and could create a practice effect, thus producing questionable or spurious scores. Instructional intervention between testing periods is strongly recommended to maximize gain. Proper use of the Locator test as a determinant of appropriate content level testing is also strongly recommended and is an integral part of the testing process.

If a test is to be administered as a retest because the initial test session was invalid there is not a prescribed length of time that needs to occur. However, CTB strongly encourages some instructional time in order to avoid a practice effect.
	Mike Johnson

Product Manager, Adult Assessment Products

CTB/Mc Graw-Hill

Micheld_johnson@ctb.com
630-789-4586

	Wonderlic General Assessment of Instructional Needs (GAIN)
	Wonderlic recommends 60 hours of instruction prior to administering the post-test. When post-testing individuals to measure improvement in their basic skills for NRS purposes, a different test form than the one used to pre-test the student must be used. The post-test may be used as the new pre-test for the next phase of instruction.
	Bradley Olufs
Wonderlic Education Solutions

800-370-9317

Bradley.Olufs@wonderlic.com

Test Administration Training

For TABE CLAS E, it is recommended that individuals have appropriate training, professional credentials or experience in delivering TABE assessments. Wonderlic recommends that institutions have their test administrators complete the GAIN Test Administrator’s Workbook to become certified in administering the GAIN. This structured learning experience and its accompanying exam ensures that test administrators are knowledgeable of the GAIN’s standardized administration procedures.

Educational Functioning Levels
	Adult Basic Education

	

	Beginning ABE Literacy
	Wonderlic GAIN scale scores:

English: 200-406

Math: 200-314

	Beginning Basic Education
	Wonderlic GAIN scale scores:

English: 407-525

Math: 315-522

	Low Intermediate Basic Education
	Wonderlic GAIN scale scores:

English: 526-661

Math: 523-669

	High Intermediate Basic Education
	Wonderlic GAIN scale scores:

English: 662-746

Math: 670-775

	Low Adult Secondary Education
	Wonderlic GAIN scale scores:

English: 747-870

Math: 776-854

	High Adult Secondary Education
	Wonderlic GAIN scale scores:

English: 871-1000

Math: 855-1000

	English as a Second Language
	

	Beginning ESL Literacy
	TABE CLAS-E scale scores:

Total Reading and Writing: 225-394

Total Listening and Speaking: 230-407

	Low Beginning ESL
	TABE CLAS-E scale scores:

Total Reading and Writing: 395-441

Total Listening and Speaking: 408-449

	High Beginning ESL
	TABE CLAS-E scale scores:

Total Reading and Writing: 442-482

Total Listening and Speaking: 450-485

	Low Intermediate ESL
	TABE CLAS-E scale scores:

Total Reading and Writing: 483-514

Total Listening and Speaking: 486-525

	High Intermediate ESL
	TABE CLAS-E scale scores:

Total Reading and Writing: 515-556

Total Listening and Speaking: 526-558

	Advanced ESL
	TABE CLAS-E scale scores:

Total Reading and Writing: 557-600

Total Listening and Speaking: 559-600

Distance Learning Policy

Setting the State Context

Background

Michigan’s economy is transforming to one that demands new skills, knowledge, and credentials, especially post-secondary education. Michigan workers can no longer expect to hold a family-sustaining job with only a high school diploma. Michigan employers have also had to respond to rapidly changing market demands. During this transformation to a global economy, Michigan dramatically shifted focus away from basic adult education programs. This shift resulted in substantially fewer programs serving fewer adults, despite a growing need. Michigan must ensure workers are prepared to thrive in this new world and currently, One out of three working age Michigan adults 1.7 million people lack the basic skills or credentials to attain a family-sustaining job and contribute to the state’s economy. (US Census Bureau American Community Survey 2006) Distance education is looked to as one way to increase the capacity of the system by expanding access to educational opportunities for adult learners using distance learning strategies to eliminate barriers and extend learning beyond traditional classroom settings.

General Distance Learning Requirements
Defining Distance Education

Distance education is formal learning activity where students and instructors are separated by geography, time or both for the majority of the instructional period. Distance learning materials are delivered through a variety of media including, but not limited to, print, audio recording, videotape, broadcasts, computer software, web-based programs and other online technology. Teachers support distance learners through communication via mail, telephone, e-mail or online technologies and software.

Defining Distance Learners

Distance learners are students who receive distance education services as defined above. For learners who receive both distance education and traditional classroom instruction during a program year (such as through blended distance –classroom approach or concurrent enrollment in both types of instruction). The decision about the student’s status as a classroom or distance learner will be made at the end of the year and will be based on which category of hours is over 50% of the student’s total instructional hours. If a student is physically present, for example in a learning lab, using software these instructional hours would be considered traditional classroom instructional hours. For NRS reporting, programs can count a student only once, as either a distance education student or traditional classroom learner.

Distance Learning Approved Curricula

Distance Education curriculum is determined by the provider, but should be aligned with the DELEG mission and adult education content standards.

Measuring Instructional Hours for Learners in Distance Education

Instructional hours for distance learners can be a combination of direct contact and contact through telephone, video, teleconference or online communication, where student and program staff can interact and through which learner identity is verifiable.

In addition to direct contact hours, programs will track locally proxy hours (instructional hours received in a distance education program) of time students spent on distance learning activities. Proxy hours maybe measured in one of three ways depending on the software used by the provider:
4. Clock Time Model which assigns contact hours based on the elapsed time that a learner is connected to, or engaged in an online or stand alone software program that tracks time. This model is used for PLATO, E2020 or Skills Tutor software.

5. Teacher Verification Model which assigns a fixed number of hours of credit for each assignment based on teacher determination of the extent to which a learner is engaged or completed the assignment. This model is used for Workplace Essential Skills.

6. Learner Mastery Model, which assigns a fixed number of hours of credit based on the learner passing a test on the content of each lesson. Learners work with the curriculum and materials and when they feel they have mastered the material, take a test. A high percentage of correct answers (typically 70%-80%) earn credit hours attached to the material this model can be used with PLATO and E2020.

Assessment of Students in Distance Learning

All assessment policies apply to participants enrolled in distance education programs.

· All participants must be pre-tested according to assessment guidelines.

· Direct contact and proxy contact hours must be accurately documented. These hours will be reported in MAERS as total instruction hours, however, programs must be tracking the number of hours that are traditional classroom and proxy hours for monitoring purposes.
· All participants must be post tested according to assessment guidelines

· Testing must be administered at a proctored site. Assessments not conducted through face-to-face interaction with a trained test administrator in a secure setting will be invalid.
MAERS Reporting for Students in Distance Education

ALL Students, regardless of the number of instructional hours received, must be reported in MAERS. States will report all required NRS data elements on distance education students in all NRS tables, according to the current requirements. Hours of instruction must include all direct contact and proxy hours. Students in distance education will also be reported separately in a new Table 4c identical to NRS Table 4 and 5A identical to NRS Table 5.

Training Requirements

Personnel affiliated with distance learner providers are required to adhere to the same training requirements as personnel affiliated with any state-funded adult education provider. Distance Learning administrators and instructors must hold valid Michigan teacher certification. Additionally, distance learner teachers should have training in the curriculum/software as well as distance learning facilitation methodology.

PAGE
26
December 2009

