Department of Education
SIF Change Requests
Assessment SubTest & StudentScoreSet

- prepared by Digital Bridge for Utah State DOE

- prepared by ESPSG for WY DOE
	Draft Specification Document Version Control

	Version
	Date:
	Author/Organization:
	Comments

	1.0
	4/23/2009
	Doug Martinson

John Lovell

Vince Parades/SIFA
	First draft

	
	
	
	

	
	
	
	

	
	
	
	

Document Purpose
The content of this document is the details of the requests received from State of Utah and State of Wyoming for enhancements to select SIF Objects. This document is the change detail for the Assessment objects. Accordingly this will serve as the change request submitted to the Specification Pipeline.
The requests will be presented and then the proposed implementation below.
Assessments

6.3.7 AssessmentSubTest
SIF Request:
Add Abbreviation element

Type/Value:
xs:normalizedstring

Business case:
A lot of tests have a long name and a short version used as a quick reference which may be used in reports.

Data exists in:
CRT(USOE), DIBELS (Univ of Oregon)
Example:
LA for Language Arts, SS for Secondary Science

6.3.7 AssessmentSubTest
SIF Request:
Add Description element

Type/Value:
xs:string

Business case:
The CRT (criterion referenced test) subtests are based on testing specific criteria. A description element would allow us to pass this with the test information, and it could also be used for describing elements in a test hierarchy. For example, in the ACT English-Writing test a description could clarify that it is a composite of English and Writing subtests
Data exists in:
CRT(USOE) , UBSCT (USOE), DIBELS (Univ of Oregon), ITBS/ITED (Univ of Iowa)
Example:
Attributes of objects in the universe and their apparent motion.

Core subjects composite

6.3.7 AssessmentSubTest
SIF Request:
Add Composite element

Type/Values:
Yes/No

Business case:
There are (at least) two ways that a SubTest hierarchy may be constructed, depending on the nature of the test itself. In the first (e.g. ACT) a parent subtest is a composite of its child subtests and will have a composite score (StudentScoreSet) associated with it. In the second (e.g. DIBELS, CRT) the child subtests are equivalent alternatives.

Data exists in:
CRT(USOE) , UBSCT (USOE), DIBELS (Univ of Oregon), ITBS/ITED (Univ of Iowa), ACT
Example:
See Appendix A

6.3.7 AssessmentSubTest

SIF Request:
Add NumOfItems element (optional)

Type/Values:
xs:unsignedInt

Business case:
Some tests report the number of questions/items included and how many responses a student attempted – particularly in oral tests. Note that number of items may be different than possible score as may score variable points for different items

Data exists in:
CRT(USOE) , UALPA (USOE), ITBS/ITED (Univ of Iowa)

	Object

	Elements
	Attribute
	Description
	Type

	AssessmentSubTest
	
	
	A psychological construct measured by the assessment.
	

	
	Abbreviation
	O
	This is the short version of the name of the assessment that is often used for quick reference and used in reports.
	Token

	
	Description
	O
	The description element provides an opportunity to pass additional information about the assessment and also be used for describing elements in a test hierarchy.
	NormalizedString

	
	NumberofItems
	O
	This element records the number of items included on the assessment. This number may be different than the possible score.
	UnsignedInt

	
	ContainerOnly
	O
	Indicator describing the purpose of an AssessmentSubTest as being that of a container for the child AssessmentSubTests. There will be no scores within this subtest.
	Boolean (true,false)

6.3.9 StudentScoreSet/Scores/Score
SIF Request:
Add Description element (optional)

Type/Values:
xs:string

Business case:
Student can have more than one score of the same type for the same test so needs a description to determine which is which. Also useful to define what the score relates to even if there is only one of that type.

Data exists in:
DIBELS (Univ of Oregon)
Example:
DIBELS reports percentile within the school and percentile within the district

6.3.9 StudentScoreSet/ScoreMetric

SIF Request:
Add code for NumOfResponses

Type/Values:
xs:unsignedInt

Business case:
Some tests report the number of questions/items included and how many responses a student attempted – particularly in oral tests.

Data exists in:
CRT(USOE) , UALPA (USOE), ITBS/ITED (Univ of Iowa)

	Object

	Elements
	Attribute
	Description
	Type

	StudentScoreSet
	
	
	The scored results from an assessment.
	

	
	Scores/Score/Description
	O
	This is further qualification of a Student Score.
	String

	
	Scores/Score/NumberOfResponses
	O
	This is the number of responses that are included with the StudentScoreSet.
	UnsignedInteger

