

North Carolina Testing Program

Test Development Process Item, Selection and Form Development

End-of-Grade Assessments, End-of-Course
Assessments, *NCEXTENDI* Alternate Assessments
and NC Final Exams

North Carolina Department of Public Instruction
Accountability Services Division

Originally Published December 2015
Updated May 2016

Table of Contents

End-of-Grade Assessments, End-of-Course Assessments and NC Final Exams

Item Development Process	1
Item Review Flowchart	5
Selection Review Process	6
Selection Review Flowchart.....	9
Operational Base Form Review Process	10
Embedded Base Form Review Flowchart.....	15

***NCEXTENDI* Alternate Assessments**

Item Development Process	16
Item Review Flowchart	21
Selection Review Process	22
Selection Review Flowchart.....	25
Operational Form Review Process	26
Operational Form Review Flowchart	29

Item Development Process for End-of-Grade, End-of-Course and NC Final Exams

Prior to **Step 1**, the standards to be measured must be defined. The test development process begins after new content standards are adopted by the North Carolina State Board of Education. All item writers and reviewers are required to complete North Carolina developed online-training modules available through the NC Education site. The training includes a general course on item writing guidelines, including lessons on sensitivity and bias concerns. The writers and reviewers must also complete subject-specific courses on the Essential Standards or North Carolina *Standard Course of Study*.

Step 1: Item Created

Test items are written by North Carolina-trained item writers, including North Carolina teachers and/or curriculum specialists, and Content Specialists at Technical Outreach for Public Schools at North Carolina State University. All items are submitted through an online test development system. The item writer assigns the item:

- a Clarifying Objective/Standard
- a secondary Clarifying Objective/Standard (when appropriate)
- a Depth-of-Knowledge (DOK) rating (if applicable)
- a knowledge type and cognitive category (if applicable)
- category (when appropriate)

The item writer is also responsible for citing sources for any stimulus material to an item.

Step 2: Item Evaluation

Content Specialists review the item for accuracy of content, appropriateness of vocabulary (both subject-specific and general), overall readability, adherence to item writing guidelines, and sensitivity and bias concerns. All content specialists (subject and the Exceptional Children/English as a Second Language/Visually Impaired (EC/ESL/VI) specialist) look for contexts that might elicit an emotional response and inhibit students' ability to respond as well as contexts that students may be unfamiliar with for cultural or socio-economic reasons. The specialists review the item's assigned:

- Clarifying Objective/Standard
- secondary Clarifying Objective/Standard (if applicable)
- DOK rating (if applicable)
- Key/appropriate foils
- difficulty rating
- category (if applicable)
- knowledge type and cognitive category (if applicable)
- If the content of the item is not accurate or does not match an objective/standard, or if the DOK of the item is not appropriate, the item is revised or deleted.
- If necessary, the specialist should edit the stem and foils of the items for clarity and adherence to established item writing guidelines.
- If there are necessary revisions outside the technical scope of the specialist (such as artwork, graphs, or edits to English/Language Arts (ELA selections), the item is moved to **Step 3** for edits by Production staff.
- If the item contains stimulus material, the item is moved to **Step 3** for copyright checks by Copyright staff.

Once the item is accepted, the item is sent to **Step 4** (Teacher Content Review).

The item is sent to teacher review once the content specialist has spent the needed time on revising the item as necessary.

Step 3: Production Edits/Copyright Checks

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Items with stimulus materials are reviewed by Copyright staff for copyright concerns and proper citation. Once the item is revised by Production or reviewed for copyrights, it is moved to **Step 2** for another review by a Content Specialist.

Step 4: Teacher Content Review

Teacher content item reviewers are required to undergo the same training as item writers. Two North Carolina-trained item reviewers look for any quality issues or bias/sensitivity issues and suggest improvements, if necessary. These trained reviewers evaluate the item in terms of:

- alignment to grade-level content standard
- content of item: accurate content, one and only one correct answer, appropriate and plausible context
- the stem is clearly written
- plausible but incorrect distractors
- item design conforms to North Carolina item writing guidelines
- appropriate language for the academic content area and age of students
- bias or sensitivity concerns

Step 5: Reconcile Teacher Content Reviews

A Content Specialist carefully reviews all comments/suggestions from the content reviewers and makes any appropriate revisions. The Content Specialist may choose one of the following options:

- Send the item to **Step 6** (Production) if there are revisions required that are outside the technical scope of the Content Specialist.
- Send the item to **Step 7** (DPI-Curriculum and Instruction and EC/ESL/VI) if the item is ready for the next stage of review.
- Send it back to **Step 4** (teacher review) if major revisions are made.
- Delete the item.

Step 6: Production Edits

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 5** for review by a Content Specialist.

Step 7A: DPI-Curriculum and Instruction Review

A DPI-Curriculum and Instruction Specialist reviews the item and assigns a Clarifying Objective (Essential Standards) or a Standard (NC *Standard Course of Study*). The reviewer evaluates the item in terms of:

- alignment to grade-level content standard
- one and only one correct answer
- the assigned Cognitive Process and Knowledge Type (Essential Standards) or Depth of Knowledge (NC *Standard Course of Study*)
- bias, insensitivity, or accessibility issues
- overall item quality

The DPI-Curriculum and Instruction reviewer rates the item as acceptable, acceptable with revisions, or unacceptable. The review can also include additional comments. In the additional comments, the reviewer can also request that the item be returned to this step by the Test and Measurement Specialist when he or she reviews the item.

Step 7B: Exceptional Children (EC), English as a Second Language (ESL), and Visually Impaired (VI) Review

The EC/ESL/VI Specialists reviews the item for accessibility concerns for the exceptional children, English as a Second Language, and Visually Impaired student populations. This review addresses concerns due to bias or insensitivity issues, such as contexts that may elicit an emotional response, inhibit a student's ability to respond, or may be unfamiliar to a student for cultural or socio-economic reasons. Each item is evaluated in terms of:

- stem is a clear and complete question
- straightforward foils
- no repetitive words
- grammar of stem agrees with foils
- alignment to grade-level expectation
- overall content and readability
- review modifying words
- make suggestions to add or remove bold print and italics
- review for idioms and two-word verbs that may provide inhibit accessibility for ESL students
- accessibility of graphics (and ability to Braille graphics) for students for visually impaired students

Step 7C: Literacy Review (Portfolio Item Review only)

For Grade 3 Portfolio Items, a Literacy specialist evaluates each item for grade-level appropriateness.

Step 8: Reconcile Step 7 Reviews

A Content Specialist reviews comments/suggestions from the DPI-Curriculum and Instruction and EC/ESL/VI reviewers (and the Literacy reviewer for Grade 3 Portfolio), and makes any necessary revisions. The Content Specialist should indicate in the comments if any comments/suggestions from the reviewers were not approved and incorporated. The Content Specialist may choose one of the following options:

- Send the item to **Step 9** (Production) if there are revisions required that are outside the technical scope of the Content Specialist.
- Send the item to **Step 10** (Test Measurement Specialist Review) for review.
- Send it back to **Step 4** (Teacher Review) if major revisions are made.
- Delete the item.

Step 9: Production Edits

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 8** for another review by a Content Specialist.

Step 10: DPI-Test Measurement Specialist Review

A DPI-Test Measurement Specialist (TMS) reviews for overall item quality. The TMS also checks that quality control measures have been followed by reading the comments from all previous reviews and verifying that the comments have been addressed by the Content Specialists. The TMS evaluates the item for:

- alignment to grade-level content standard and vocabulary
- verification of one and only one correct answer
- assigned Cognitive Process and Knowledge Type (Essential Standards) or Depth of Knowledge (North Carolina *Standard Course of Study*)
- bias, insensitivity, or accessibility issues
- overall item quality

The TMS has four options when submitting the review:

- If the TMS approves the item as is, the item proceeds to **Step 13** (Grammar Review).
- If the TMS indicates edits are needed, the item proceeds to **Step 11** for review by a Content Specialist.
- If DPI-Curriculum and Instruction staff indicated they would like to see the item again, the TMS can move the item back to **Step 7** for reconciliation.
- The TMS can also choose to delete the item.

Step 11: Reconcile TMS Review, Grammar Review, or Security Review

A Content Specialist reviews comments/suggestions from the Test Measurement Specialist from **Step 10**, Editing staff from **Step 13** (Grammar Review), or Production staff from **Step 14** (Security Review) and makes any necessary revisions. The Content Specialist should indicate in the comments if any comments/suggestions from the reviewers were not approved and incorporated. The Content Specialist may choose one of the following options:

- Send the item to **Step 12** (Production) if there are revisions required that are outside the technical scope of the Content Specialist.
- Send the item to **Step 13** (Grammar Review).
- Send it back to earlier stages of review if major revisions are made.
- Delete the item.

Step 12: Production Edits

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 11** for review by a Content Specialist.

Step 13: Grammar Review

Editing staff reviews the item for grammatical issues. If the item had previously been sent back to **Step 11** by Editing, the editor should check that the suggested revisions were addressed.

- If the editor suggests revisions to the item, the item will move back to **Step 11** for review by a Content Specialist.
- If the editor approves the item as is, the item proceeds to **Step 14** (Security Check).

Step 14: Security Check

Production staff checks to make sure no duplicate copy of the item exists in the test development databases. If there is a duplicate copy of the item or a requested revision was not made, then the item is flagged and sent back to **Step 11**.

Step 15: Final Approval

The Content Lead reviews the item comment history to ensure all comments have been addressed and makes any final necessary revisions. . The Content Lead may choose one of the following options:

- Send the item to **Step 16** (Production) if there are revisions required that are outside the technical scope of the Content Lead.
- Approve the item and move it to **Step 17** (Item Approved).
- Send it back to **Step 2** if major revisions are made.
- Delete the item.

Step 16: Production Edits

Items needing revisions outside the technical scope of the Content Lead (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 15** for review by the Content Lead.

Step 17: Item Approved

The item is now ready for placement on a form.

Selection Review Process for End-of-Grade, End-of-Course and NC Final Exams

Prior to Step 1, the English Language Arts Content Specialist searches for appropriate selections for each assigned grade using criteria from Test Development staff, DPI-Curriculum and Instruction staff, and the North Carolina *Standard Course of Study*. The ELA Content Specialist also reviews the selections for any bias and sensitivity concerns.

Offline

Step 1: Folder Created

The Content Specialist creates a folder (color-coded by genre) for the selection. A Selection Form Submission slip is completed with the necessary copyright information (Content Specialist's name, date, title, author, source, excerpts, photographs, etc., as well as copyright date and ISBN, if applicable and the selection's readability score), and is attached to the inside of the folder. Any suggested edits are noted on the selection. A selection routing sheet is attached (includes grade level and title of selection) to the outside of the folder.

Step 2: Copyright Approval & Title/Author Search

Editing staff:

- determine if the selection is public domain, gratis, or copyrighted (if copyrighted, determine whether the publisher may be used or if there is a problem, such as excessive expense).
- search all selection databases to determine if the selection is already in use.

Step 3: Content Approval

The Content Lead evaluates the selection in terms of:

- alignment to grade-level expectations
- content and length of the selection
- readability of the selection
- bias or sensitivity concerns
- issues brought up by copyright review

Based on review, the Content Lead can:

- approve the selection as is
- approve the selection with edits or additions (including edits to or addition of artwork); the Content Lead sends a new copy to the Copyright Staff so they can seek permission from the publisher if copyrighted
- delete the selection

Step 4: Exceptional Children (EC), English as a Second Language (ESL), and Visually Impaired (VI) Review

The EC/ESL/VI reviewer evaluates the selection for accessibility concerns for EC, ESL, and VI students in terms of:

- concerns due to bias or insensitivity issues, such as contexts that might elicit an emotional response and inhibit students' ability to respond and contexts that students may be unfamiliar with for cultural or socio-economic reasons
- accessibility of graphics for students with or without vision
- appropriateness for Braille
- prior knowledge required to understand the selection

- unfamiliar vocabulary that cannot be understood from the surrounding context

Based on review, the EC/ESL/VI reviewer can recommend:

- use the selection
- use the selection with suggested edits
- not use the selection

Step 5: Test Measurement Specialist Review

The Test Measurement Specialist (TMS) evaluates the selection in terms of:

- alignment to grade-level expectations
- content and length of the selection
- readability of the selection
- bias or sensitivity concerns

The TMS also evaluates:

- any bias or sensitivity concerns raised by the EC/ESL/VI reviewer
- edits made by content at **Steps 1 and 3**, or edits suggested in the **Step 4** review

If the TMS rejects the selection, it is deleted from the pool. If the TMS approves the selection, then it moves to **Step 6**.

Step 6: Prepare for online

Any issues noted in EC/ESL/VI and TMS reviews are reconciled by a Content Specialist, and selection is sent to production to enter into the online test development system.

NOTE: If any edits or additions are made to the selection (including edits to or addition of artwork), the Content Specialist sends a new copy to the Copyright Staff so they can seek permission from the publisher if copyrighted.

—In Online Test Development System—

Step 1: Selection Created

Production staff enters the selection into the test development system.

Step 2: Compare Original

Editing staff compares the original copy of the selection to what has been entered into the test development system and indicates any necessary corrections. The corrections may arise from discrepancies between the TDS and the original or from correctable errors in the original, such as grammatical errors, misspellings, or archaic/foreign spelling of words.

Step 3: Creation Reconcile

A Content Specialist resolves corrections indicated in **Step 2**. The Specialist indicates in the comments if any comments/suggestions from Editing staff were not approved and incorporated.

Step 4: Creation Edits

Production makes requested changes and selection is sent back to **Step 3** for a Content Specialist to confirm requested changes have been made.

Step 5: DPI-Curriculum and Instruction Review

A Curriculum and Instruction Specialist reviews the selection. The reviewer evaluates the selection in terms of:

- alignment to grade-level expectations
- content and length of the selection
- readability of the selection
- bias or sensitivity concerns

The Curriculum and Instruction Specialist rates the selection as acceptable, acceptable with revisions, or unacceptable. The Specialist can also include additional comments.

Step 6: Test Measurement Specialist Review

The TMS does a final review on the selection and reviews all comments from the Curriculum and Instruction Specialist. The TMS either approves the selection (with comments regarding revisions, if any) or deletes the selection from the pool.

Step 7: Reconcile Curriculum and Instruction Review and Test and Measurement Specialist Review

A Content Specialist reviews any comments/changes requested by Curriculum and Instruction or by the Test and Measurement Specialist, and sends changes to **Step 8** (Production) to be made if necessary. Once any changes are made, the selection is sent to **Step 9**.

NOTE: If any edits or additions are made to the selection (including edits to or addition of artwork), the Content Specialist sends a new copy to the Copyright Staff so permission may be sought from the publisher if copyrighted.

Step 8: Production Edits

Production makes requested changes and selection is sent back to **Step 7** for a Content Specialist to confirm requested changes have been made.

Step 9: Selection Approved

Selection is now ready to have items written.

Selection Review

* At these Steps, Selections can be moved back to any previous step or removed from the Selection Pool.

Operational Base Form Review Process for End-of-Grade, End-of-Course and NC Final Exams

Prior to Step 1, a Psychometrician chooses the test items for the initial placement of the preliminary base form, taking key balance into consideration.

Step 1: Ordered Item Numbers Supplied

A psychometrician creates the form, and uploads a file listing the Item IDs to populate the form. The form is sent to **Step 3** for form review. Forms can come back to this step from **Step 3** with suggestions for replacements, or from **Step 4** with suggestions for replacements or revisions (either the content of the item or for key issues). The Psychometrician can replace items or incorporate revisions. The Psychometrician sends the form to **Step 2** (Production Edits) for revisions to artwork, graphs, or ELA selections. After any revision, the Psychometrician sends the form back to **Step 3**.

Step 2: Production Edits

Revisions to operational items such as artwork, graphs, and ELA selections are made by Production staff. If any revisions are made, the form is sent back to **Step 1** for review by a Psychometrician.

Step 3: Form Review

A Content Specialist reviews:

- the items on the form for content alignment and quality of content, and
- the form for conflicts or repetition of content.

If any items are replaced due to concerns regarding conflicts or repetition of content among items, or for quality concerns, the Content Specialist sends the form back to **Step 1** with comments for the psychometrician. Otherwise, the form is sent to **Step 4** for Test Measurement Specialist Review.

Step 4: Test Measurement Specialist Review/Key Balance

This review step is conducted to ensure that the form is ready for Outside Content Key Check (i.e., the form is ready to send to printer).

- This review covers both item and form level quality.
- The Test and Measurement Specialist (TMS) reviews each item, including any comments. Suggestions for revisions to items are made as needed.
- After reviewing the quality of each item, the form is evaluated in terms of cueing, repetition, content coverage, and balance across Depths of Knowledge or Knowledge Types/Cognitive Processes.
- The key balance of the form is checked. If the key balance needs adjusting, these suggestions are made by the TMS and submitted to the Test Development Section Chief who has to approve/disapprove and the form is returned to **Step 1**.

After reviewing each item, the TMS can add form-level comments and suggested improvements, and can:

- send the form back to **Step 1** with suggestions for replacements or revisions,
- move the form to **Step 5** (Reconcile), or
- delete the form from the pool.

Step 5: Reconcile

At this step, the form is sent for Outside Content Key Check. The Content Specialist reviews the form comments to ensure any suggested replacements or revisions have been addressed, and that any approved replacements or revisions have been made correctly. If any replacements or revisions need adjusting, the Content Specialist moves the form back to **Step 1** with comments. Otherwise, the form moves to **Step 6** (Outside Content Key Check).

Step 6: Outside Content Specialist Key Check

An Outside Content Specialist reviews the form by answering each item and providing any comments and/or suggestions. This review is done on-site.

Step 7: Reconcile Outside Content Review

A Content Specialist checks the keyed response from the Outside Content Review against the key for each item, and reviews all comments and/or suggestions from the Outside Content Expert. Any key disagreements are reconciled, and any comments and/or suggestions from the Outside Content Specialist are addressed.

Step 8: Psychometric Review/Key Balance

A Psychometrician:

- reviews comments/suggestions from the Outside Content Specialist and from Editing staff, with consultation with the TMS and Content Specialists.
- checks key agreement with the Outside Content Specialist and resolves any disagreements through consultation with the TMS and Content Specialists.
- makes any approved revisions, or indicates revisions for Production staff to make, and sends the form to **Step 9** (Production Edits).
- re-uploads the form if any items are replaced.

Step 9: Production Edits

Revisions to items outside the technical scope of the Psychometrician (items such as artwork, graphs, and ELA selections) are made by Production staff. Once the revisions are made, the form is sent back to **Step 8** for review by a Psychometrician.

Step 10: Grammar Review

Two editors independently review the form for grammatical and/or formatting issues, providing comments and/or suggestions as needed.

Step 11: Content Lead Review/Finalize Form

A Content Lead reviews the base form and reviews all comments from editing staff and addresses any suggestions. The Content Lead reviews the form comment history to ensure all comments have been addressed. After reviewing the form, the Content Lead either:

- approves the form, and moves it to **Step 12** (Item Placement). The form is cloned when the Content Lead approves the form, so all the needed versions of the base form will be at **Step 12** for item placement.
- moves the form back to **Step 8** if any edits to operational items need review.

Step 12: Item Placement

A Content Specialist places approved items in the embedding slots. The Content Specialist needs to check:

- the placed items match the layout files for the version of the base form
- the quality of items embedded for experimental use
- the items do not cue operational items or other embedded items
- the keys of the embedded items do not create an unbalanced key for the overall form
- as a group, the items' difficulty and Depth of Knowledge or Knowledge Type/Cognitive Process are consistent with the surrounding base form.

After placing the items, the Content Specialist may choose one of the following options:

- Send the form to **Step 13** (Production Edits) for revisions to artwork, graphs, or ELA selections.
- Send the form to **Step 14** (Cueing Check).
- Delete the form.

Step 13: Production Edits

Revisions to embedded experimental items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 12** for review by a Content Specialist.

Step 14: Cueing Check

The Content Specialist and TMS review the entire form to check that the embedded items do not create cueing or repetition issues, and that the embedded items' quality is acceptable. The TMS also should make sure the key balance is adequate. After the review, the Content Specialist can replace or revise embedded items based on the review. Then the Content Specialist moves the form to **Step 15** for Outside Content/Grammar check.

Step 15: Outside Content Specialist Key Check and Grammar Check

An Outside Content Specialist and Editing staff member each review the embedded items. The Outside Content Specialist reviews the embedded items by working and answering each item and providing any comments or suggestions as needed; Editing staff reviews the items for any grammatical and/or formatting issues, providing comments and/or suggestions as needed.

Step 16: Reconcile

A Content Specialist checks the keyed response from the Outside Content Review against the key for each item, and reviews all comments and/or suggestions from the Outside Content Expert. Any key disagreements are reconciled, and any comments and/or suggestions from the Outside Content Expert are addressed. The Content Specialist also reviews suggestions from Editing Staff, and makes any necessary revisions.

If any items require substantial revisions, the item should be replaced, and the form sent back to **Step 15**.

The Content Specialist can:

- send the form to **Step 17** (Production Edits) for revisions to artwork, graphs, or ELA selections,
- send the form to **Step 18** (TMS Final Review), or
- delete the form.

Step 17: Production Edits

Revisions to embedded experimental items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 16** for review by a Content Specialist.

Step 18: Test Measurement Specialist Final Review

The TMS reviews the form, considering the comments from the **Step 15** reviews to ensure all comments have been addressed properly. The key balance of the form is checked. The TMS makes any needed edits to items. Then the TMS sends the form to **Step 20** (Final Grammar).

Step 19: Production Edits

Revisions to operational items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 18** for review by the TMS.

Step 20: Final Grammar Review

An Editor reviews the entire form for grammatical and/or formatting issues, providing comments and/or suggestions as needed.

Step 21: Final Manager Review

A Content Manager reviews comments/suggestions from the Final Grammar Review or **Step 24** (Compare) and makes any necessary revisions to embedded items. The Manager checks the form for overall quality and reviews the form comment history to ensure all comments have been addressed.

After reviewing the form, the Content Manager may choose one of the following options:

- Approve the form and send it to **Step 23** (Audio Approval) if the form will be administered online,
- Approve the form and send it to **Step 24** (Compare) if the form will be administered on paper,
- Send the form to **Step 20** (Psychometrician) if there are suggested revisions to operational items for the Psychometrician to consider.
- Send the form to **Step 22** (Production Edits) for revisions to artwork, graphs, or ELA selections.
- Reject the form.

Step 22: Production Edits

Revisions to embedded experimental items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 21** for review by a Content Manager.

Step 23: Audio Approval

A Content Specialist reviews the audio for each item and either approves the audio or indicates it needs correction. After all items' audio have been approved, the form is sent to **Step 24** (PDF/Online Check).

Step 24: PDF/Online Check

At this step, Production staff exports the form as a document and formats the document per formatting guidelines. The form is placed in a folder with a signoff sheet.

- Two Editors review the form for formatting concerns as well as any grammatical issues.
- A Content Specialist reviews the form for content and evaluates any comments and or suggestions from Editing reviews. If there are any edits to embedded items to execute in the online test development system, the Content Specialist indicates with each item what edits are approved and sends the form back to **Step 21**. Any suggestions that are rejected should be noted in the form comments.

Any suggested edits to operational items that Content staff feel warrant consideration are directed to the TMS and Psychometrician for consideration.

- A Content Manager makes any approved edits in the online test development system and sends the form to **Step 23** for online forms or **Step 24** for paper forms.
- After production staff makes corrections to the paper copy, the file is converted to a PDF and printed. The printed copy undergoes the same review as bullets 1–3 above.
- After the PDF of the form is approved, the form is sent to **Step 25** (Final Freeze/Export). If the forms are also offered online, the online forms will be sent to **Step 25**.

Step 25: Final Export

The form, all items, and any selections are operationally locked to prevent any revisions. This is to ensure that the published versions of the form, items, and selections are preserved electronically. Any online forms undergo checks in a variety of platforms to ensure that each item's content displays correctly, and audio files for non-ELA subjects read correctly.

Step 26: Form Approved

The form is approved for administration.

EOC/EOG Embedded Base Form Review

Legend

- Content Lead
- Content Manager
- Content Specialist
- Editing
- IT Staff
- Outside Content
- Production
- Psychometrician
- TMS

Item Development Process for the *NCEXTENDI* Alternate Assessment

Prior to **Step 1**, the standards to be measured must be defined. The test development process begins after new content standards are adopted by the North Carolina State Board of Education. All item writers and reviewers are required to complete training modules. The training includes a general course on item writing guidelines, including lessons on sensitivity and bias concerns. The writers and reviewers must also complete subject-specific courses on the Extend Content Standards.

Step 1: Item Created

Test items are written by North Carolina-trained item writers, including North Carolina teachers and/or curriculum specialists, and Content Specialists at Technical Outreach for Public Schools at North Carolina State University. All items are submitted on paper. The item writer assigns the item:

- an Extended Content Standard
- a secondary Extended Content Standard (when appropriate)
- a cognitive category

The item writer is also responsible for citing sources for any stimulus material to an item.

Step 2: Item Evaluation

Content Specialists review the item for accuracy of content, appropriateness of vocabulary (both subject-specific and general), adherence to item writing guidelines, and sensitivity and bias concerns. All content specialists (subject and the EC/ESL/VI specialist) look for contexts that might elicit an emotional response and inhibit students' ability to respond as well as contexts that students may be unfamiliar with for cultural or socio-economic reasons. The specialists review the item's assigned:

- Extended Content Standard
- secondary Extended Content Standard (if applicable)
- Key/appropriate foils
- difficulty rating
- cognitive category
- If the content of the item is not accurate or does not match an objective/standard, or if the cognitive category of the item is not appropriate, the item is revised or deleted.
- If necessary, the specialist should edit the stem and foils of the items for clarity and adherence to established item writing guidelines.
- If there are necessary revisions outside the technical scope of the specialist (such as artwork, graphs, or edits to ELA selections), the item is moved to **Step 3** for edits by Production staff.
- If the item contains stimulus material, the item is moved to **Step 3** for copyright checks by Copyright staff.

Once the item is accepted, the item is sent to **Step 4** (Teacher Content Review).

The item is sent to teacher review once the content specialist has spent the needed time on the item and certifies that it is ready to be on a form.

Step 3: Production Edits/Copyright Checks

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production. Items with stimulus materials are reviewed by Copyright staff for copyright concerns and proper citation. Once the item is revised by Production or reviewed for copyrights, it is moved to **Step 2** for another review by a Content Specialist.

Step 4: Teacher Content Review

Teacher content item reviewers are required to undergo the same training as item writers. Two North Carolina-trained item reviewers look for any quality issues or bias/sensitivity issues and suggest improvements, if necessary. One of the teacher reviewers is an exceptional children's teacher, and the other is a general education teacher. The exceptional education teacher pays particular attention to the item's appropriateness for student populations with moderate to severe intellectual disabilities. Both trained reviewers evaluate the item in terms of:

- alignment to grade-level content standard
- content of item: accurate content, there is one and only one correct answer, appropriate and plausible context
- the stem is clearly written
- motivated and plausible distracters
- item design conforms to North Carolina item writing guidelines
- appropriate language for the academic content area and age of students
- bias or sensitivity concerns

Step 5: Reconcile Teacher Content Reviews

A Content Specialist carefully reviews all comments/suggestions from the content reviewers and makes any appropriate revisions. The Content Specialist may choose one of the following options:

- Send the item to **Step 6** (Production) if there are revisions required that are outside the technical scope of the Content Specialist.
- Send the item to **Step 7** (DPI-Instructional Services and EC/ESL/VI) if the item is ready for the next stage of review.
- Send it back to **Step 4** (teacher review) if major revisions are made.
- Delete the item.

Step 6: Production Edits

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 5** for review by a Content Specialist.

Step 7A: Curriculum-Instruction Review

The Curriculum and Instruction Specialist reviews the item and assigns an Extended Content Standard. The reviewer evaluates the item in terms of:

- alignment to grade-level extended content standard
- there is one and only one correct answer
- cognitive category
- bias, insensitivity, or accessibility issues
- overall item quality

The Curriculum and Instruction reviewer rates the item as acceptable, acceptable with revisions, or unacceptable. The review can also include additional comments. In the additional comments, the reviewer can also request that the item be returned to this step by the Test and Measurement Specialist when he or she reviews the item.

Step 7B: Exceptional Children (EC), English as a Second Language (ESL), and Visually Impaired (VI) Review

The EC/ESL/VI reviewer reviews the item for accessibility concerns for students with moderate to severe intellectual disabilities along with concerns for ESL and VI students such as accessibility of graphics for students with or without vision and also considers braille accessibility. This review addresses concerns due to bias or insensitivity issues such as contexts that might elicit an emotional response and inhibit students' ability to respond and contexts that students may be unfamiliar with for cultural or socio-economic reasons. Review of reading level of the item is considered along with stem and foil quality (stem is a clear and complete question, foils straightforward, no repetitive words, the grammar of the stem agrees with the foils, look for idioms that may provide an accessibility issue).

Step 8: Reconcile Step 7 Reviews

A Content Specialist reviews comments/suggestions from the Curriculum and Instruction and EC/ESL/VI reviewers and makes any necessary revisions. The Specialist should indicate in the comments if any comments/suggestions from the reviewers were not approved and incorporated. The Content Specialist may choose one of the following options:

- Send the item to **Step 9** (Production) if there are revisions required that are outside the technical scope of the Content Specialist.
- Send the item to **Step 10** (TMS Review) for review.
- Send it back to **Step 4** (teacher review) if major revisions are made.
- Delete the item.

Step 9: Production Edits

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 8** for another review by a Content Specialist.

Step 10: Test and Measurement Specialist Review

A Test and Measurement Specialist (TMS) reviews for overall item quality. The TMS also checks that quality control measures have been followed by reading the comments from all previous reviews and verifying that the comments have been addressed by the Content Specialists.

The TMS evaluates the item for:

- alignment to grade-level content standard
- verification there is one and only one correct answer
- assigned cognitive category
- bias, insensitivity, or accessibility issues
- overall item quality

The TMS has four options when submitting the review:

- If the TMS approves the item as is, the item proceeds to **Step 13** (Grammar Review).
- If the TMS indicates edits are needed, the item proceeds to **Step 11** for review by a Content Specialist.
- If Curriculum and Instruction staff indicated they would like to see the item again, the TMS can move the item back to **Step 7** for reconciliation.
- The TMS can also choose to delete the item.

Step 11: Reconcile TMS Review, Grammar Review, or Security Review

A Content Specialist reviews comments/suggestions from the Test and Measurement Specialist from **Step 10**, Editing staff from **Step 13** (Grammar Review), or Production staff from **Step 14** (Security Review) and makes any necessary revisions. The Specialist should indicate in the comments if any comments/suggestions from the reviewers were not approved and incorporated. The Specialist may choose one of the following options:

- Send the item to **Step 12** (Production) if there are revisions required that are outside the technical scope of the Content Specialist.
- Send the item to **Step 13** (Grammar Review).
- Send it back to earlier stages of review if major revisions are made.
- Delete the item.

Step 12: Production Edits

Items needing revisions outside the technical scope of the Content Specialist (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 11** for review by a Content Specialist.

Step 13: Grammar Review

The editing staff reviews the item for grammatical issues. If the item had previously been sent back to **Step 11** by Editing, the editor should check that the suggested revisions were addressed.

- If the editor suggests revisions to the item, the item will move back to **Step 11** for review by a Content Specialist.
- If the editor approves the item as is, the item proceeds to **Step 14** (Security Check).

Step 14: Security Check

Production staff checks to make sure no duplicate copy of the item exists in previous test forms or released items. If there is a duplicate copy of the item, then the item is flagged and sent back to **Step 11**.

Step 15: Final Approval EC/ESL/VI Approval

The EC/ESL/VI specialist reviews the item to ensure it is accessible to students with moderate to severe disabilities.

Step 16: Final Approval Content Lead

The Content Lead reviews the item and makes any final necessary revisions and also reviews the item comment history to ensure all comments have been addressed. The Content Lead may choose one of the following options:

- Send the item to **Step 17** (Production) if there are revisions required that are outside the technical scope of the Content Lead.
- Approve the item and move it to **Step 18** (Item Approved).

- Send it back to **Step 2** if major revisions are made.
- Delete the item.

Step 17: Production Edits

Items needing revisions outside the technical scope of the Content Lead (such as artwork, graphs, and ELA selections) are revised by Production staff. Once the item is revised by Production staff, it is sent back to **Step 16** for review by the Content Lead.

Step 18: Item Approved

The item is now ready for placement on a form.

TOPS NCEXTEND1 Item Review

* At these Steps, Items can be moved back to any previous step or removed from the Item Pool.

Selection Review Process for the *NCEXTEND1* Alternate Assessment

Prior to Step 1, an English Language Arts Content Specialist searches for appropriate selections for each assigned grade using criteria from Test Development staff, Instruction and Curriculum staff, and the *North Carolina Extended Content Standards*. The ELA Content Specialist also reviews the selections for any bias and sensitivity concerns.

Step 1: Folder Created

The Content Specialist creates a folder (color-coded by genre) for the selection. A Selection Form Submission slip is completed with the necessary copyright information (specialist's name, date, title, author, source, excerpts, etc., as well as copyright date and ISBN, if applicable) and the selection's readability score, and this is attached to the inside of the folder. Any suggested edits are noted on the selection. On the outside of the folder, a selection routing sheet is attached (includes grade level and title of selection). The Content Specialist also works with production to create graphics to illustrate content in the selections.

Step 2: Copyright Approval & Title/Author Search

The editing staff:

- Determines if the selection is public domain, gratis, or copyrighted (if copyrighted, determine whether the publisher may be used or if there is a problem, such as excessive expense).
- Searches all selection databases to determine if the selection is already in use.

Step 3: Exceptional Children (EC), English as a Second Language (ESL), and Visual Impairment (VI) Review

The EC/ESL/VI reviewer evaluates the selection for accessibility concerns for EC, ESL, and VI students in terms of:

- accessibility for students with moderate to severe intellectual disabilities
- content and length of the selection
- readability of the selection
- concerns due to bias or insensitivity issues, such as contexts that might elicit an emotional response and inhibit students' ability to respond and contexts that students may be unfamiliar with for cultural or socio-economic reasons
- accessibility of graphics for students with or without vision
- appropriateness for brailing
- prior knowledge required to understand the selection
- unfamiliar vocabulary that cannot be understood from the surrounding context

Any suggested edits are noted on the selection. Based on the review, the EC/ESL/VI reviewer can recommend to:

- use the selection
- use the selection with suggested edits
- not use the selection

Step 4: Content Lead

The Content Lead evaluates the selection in terms of:

- alignment to grade-level expectations
- content and length of the selection
- readability of the selection
- bias or sensitivity concerns
- issues brought up by copyright review

Based on review, the Content Lead can:

- approve the selection as is
- approve the selection with edits or additions (including edits to or addition of artwork); the Content Lead sends a new copy to the Copyright Staff so they can seek permission from the publisher if copyrighted
- delete the selection

Step 5: Test and Measurement Specialist Review

The Test and Measurement Specialist (TMS) evaluates the selection in terms of:

- alignment to grade-level expectations
- content and length of the selection
- readability of the selection
- bias or sensitivity concerns

The TMS also evaluates:

- any bias or sensitivity concerns raised by the EC/ESL/VI and Content Lead Reviewers
- edits made by content at **Steps 1 and 4**, or edits suggested in the **Step 4** EC/ESL/VI review

If the TMS rejects the selection, it is deleted from the pool. If the TMS approves the selection, then it moves to **Step 5**.

Step 6: Content Reconcile

Any issues noted in EC/ESL/VI and TMS reviews are reconciled by a Content Specialist.

NOTE: If any edits or additions are made to the selection (including edits to or addition of artwork), the Content Specialist sends a new copy to the Copyright Staff so they can seek permission from the publisher if copyrighted.

Step 7: Production Edits

Production staff makes edits to artwork. Once revisions are made, the selection is sent back to Step 6 for another review by a Content Specialist.

Step 8: Curriculum and Instruction Review

A Curriculum and Instruction Specialist from the Department of Public Instruction reviews the selection. The reviewer evaluates the selection in terms of:

- alignment to grade-level expectations
- content and length of the selection
- readability of the selection
- bias or sensitivity concerns

The Curriculum and Instruction Specialist rates the selection as acceptable, acceptable with revisions, or unacceptable. The Specialist can also include additional comments.

Step 9: Test and Measurement Specialist Review

The TMS does a final review on the selection and reviews all comments from the Curriculum and Instruction Specialist. The TMS either approves the selection (with comments regarding revisions, if any) or deletes the selection from the pool.

Step 10: Reconcile Curriculum and Instruction Review and Test and Measurement Specialist Review

A Content Specialist reviews any comments/changes requested by Curriculum and Instruction or by the Test and Measurement Specialist, and sends changes to **Step 7** (Production) to be made if necessary. Once any changes are made, the selection is sent to **Step 11**.

Step 14: Selection Approved

Selection is now ready to have items written.

TOPS NCEXTEND1 Selection Review

* At these Steps, Selections can be moved back to any previous step or removed from the Selection Pool.

Operational Form Review Process for the *NCEXTEND1* Alternate Assessment

Prior to Step 1: Psychometrician reviews the test items for the initial placement of the form, taking key balance into consideration.

Step 1: Select Item Numbers

A psychometrician select/approves the items to populate the form. The Psychometrician can send the form to **Step 2** (Production Edits) for revisions to artwork, graphs, or ELA selections if needed. The Psychometrician sends the form to **Step 3** for review and if needed for replacements. **Step 4 is for TMS review. TMS makes** suggestions for replacements or revisions if needed (either the content of the item or for key balancing). The Psychometrician approves any item replacement or revisions.

Step 2: Production Edits

Revisions to operational items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 1** for review by a Psychometrician.

Step 3: Form Review/Reconcile

A Content Specialist reviews:

- the items on the form for content alignment and quality of content, and
- the form for conflicts or repetition of content.

If any items need to be replaced due to concerns regarding conflicts or repetition of content among items, or for quality concerns, the Content Specialist sends the form back to **Step 1** with comments for the psychometrician. Otherwise, the form is sent to **Step 4** TMS review.

Step 4: Test and Measurement Specialist Review

This review step is conducted to ensure that the form is ready for Outside Content Key Check (i.e., the form is ready for students).

- This review will cover both item and form level quality.
- The Test and Measurement Specialist (TMS) will submit a review for each item, including any comments. Suggestions for revisions to items should be made only when necessary.
- After reviewing the quality of each item, the form should be evaluated in terms of cueing, repetition, and content coverage.
- The key balance of the form is checked. If the key balance is poor, the TMS will suggest which items' foils to reorder and what the key ought to be. Any suggestions for key balance edits must be approved by the Test Development Section Chief and the form is returned to **Step 1**.

After reviewing each item, the TMS can add form-level comments and suggested improvements, and can:

- send the form back to **Step 1** with suggestions for replacements or revisions,
- move the form to **Step 5** (Reconcile), or
- delete the form from the pool.

Step 5: Reconcile

At this step, the form is ready for Outside Content Key Check. The Content Specialist should review the form comments to ensure any suggested replacements or revisions have been addressed, and that any approved replacements or revisions have been made correctly. If any replacements or revisions were made incorrectly, the Content Specialist moves the form back to **Step 1** with comments. Otherwise, the form moves to **Step 7** (Outside Content Key Check).

Step 6: Production Edits

Revisions to operational items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 5** for review by a Psychometrician.

Step 7: Outside Content Specialist Key Check

An Outside Content Specialist reviews the form by answering each item and providing any comments and/or suggestions. This review must be done on-site.

Step 8: Reconcile Outside Content: Cueing Check and Key Balance

Content Specialist checks the keyed response from the Outside Content Review against the key for each item, and reviews all comments and/or suggestions from the Outside Content Expert. Any key disagreements are reconciled, and any comments and/or suggestions from the Outside Content Specialist are addressed.

The Content Specialist Lead, EC/ESL/VI specialist, TMS, and Content Specialist discuss comments and reviews. They check the form for cueing and ensure the key is balanced. Not sure what else is done here.

Step 9: Reconcile

The Content ensure any suggested replacements or revisions have been addressed, and that any approved replacements or revisions have been made correctly.

Step 10: Production Edits

Revisions to items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 9** for review by a content specialist.

Step 11: Psychometric Review/Key Balance

A Psychometrician:

- reviews comments/suggestions from the Outside Content Specialist and from Editing staff, with consultation with the TMS and Content Specialists.
- checks key agreement with the Outside Content Specialist and resolves any disagreements through consultation with the TMS and Content Specialists.
- makes any approved revisions, or indicates revisions for Production staff to make, and sends the form to **Step 12** (Production Edits).
- checks the key balance.

Step 12: Production Edits

Revisions to items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 11** for review by a Psychometrician.

Step 13: Grammar Review

Two editors review the form for grammatical and/or formatting issues, providing comments and/or suggestions as needed.

Step 14: Content Specialist Review/Finalize Form

A Content Lead reviews the form and reviews all comments from Editing staff and addresses any suggestions. The Content Lead also reviews the form comment history to ensure all comments have been addressed. After reviewing the form, the Content Lead either:

- approves the form, and moves it to **Step 15 or**
- moves the form back to **Step 11** if there are edits to operational items to consider

Step 15: Production Edits

Revisions to embedded experimental items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 14** for review by a Content Specialist.

Step 16: Final Manager Review

A Content Manager reviews comments/suggestions from the Grammar Review and makes any necessary revisions to embedded items. The Manager checks the form for overall quality and reviews the form comment history to ensure all comments have been addressed.

After reviewing the form, the Content Manager may choose one of the following options:

- Approve the form and send it to **Step 18 for export to paper form,**
- Send the form to **Step 11** (Psychometrician) if there are suggested revisions to operational items for the Psychometrician to consider.
- Send the form to **Step 17** (Production Edits) for revisions to artwork, graphs, or ELA selections.
- Reject the form.

Step 17: Production Edits

Revisions to embedded experimental items such as artwork, graphs, and ELA selections are made by Production staff. Once the revisions are made, the form is sent back to **Step 16**.

Step 18: Final Export

TOPS NCEXTEND1 Form Review

