

COMPUTERIZING A TEST USING A LEARNING MANAGEMENT SYSTEM

Christina Kitson

English Language Program

ENGLISH PROFICIENCY TEST

- Administered to all incoming International Students at KSU
- Scores place students into one of three options:
 - Full Time University
 - Part Time University / Part Time English Language Program
 - Full Time English Language Program
- The test has four parts or skills
 - Reading
 - Writing (essay)
 - Structure (grammar)
 - Listening

ENGLISH PROFICIENCY TEST

- Is a paper and pencil test
 - Essay is written and evaluated by two raters
 - Reading and structure are multiple choice tests with prompts on page
 - Listening is a multiple choice test with an oral prompt
 - Reading, Structure, and Listening are completed on Scantron sheets and computer scored
- Each skills raw score is converted to a T-score
- Based on their total and part scores they were placed into their levels
 - Levels 136-150 are based on a total number
 - Levels 152 and 154 require all skills have a minimum score

GO TEACHER

- Partnership with Ecuador to teach English Teachers both English and Teaching skills
- KSU is the lead institution working with three partner programs
 - All programs are required to have the same pre-/post- test
- The pre-test is used for placement decisions
- The post-test is used to evaluate student growth and program effectiveness
- The EPT was selected due to its availability and use at KSU
- The students are here for a 7 month program
 - 1 spring/fall semester and 1 summer session
 - Around 300 students come with each cohort

WHY COMPUTERIZE

- We were looking for a secure and efficient way to test at all the schools
- According to Dolan and Burling in the Handbook on Measurement, Assessment, and Evaluation in Higher Education one of the key features of a Computer Based Test (CBT) is, “increasing the efficiency of the assessment process”.
- By using a Learning Management System (LMS) we can enhance the security and have a convenient delivery mechanism
- We decided to use Kansas State Online (KSOL) to build and deliver the test
- We had support from Scott Finkeldei at Mediated Education on campus
- We were able to use the original EPT questions from an existing test form

HOW WE COMPUTERIZED

- The first step was to decide what we wanted and why
 - A computerized test to make remote testing efficient and secure
 - For the Go Teacher program primarily but once we have it...
- We then discussed logistics with Mediated Education
 - How we would import the questions
 - Formatting for the questions and background
 - How to design the Listening section (integrate audio or not)
 - How to design the Reading section (multiple questions based on same passage)
 - Computerize the Essay portion or not?
 - Could we do the score conversion on KSOL?

HOW WE COMPUTERIZED

- Once the logistics questions were worked out...
- We created a simple three question sample test for each skill
 - We used this to test how it worked
 - We could manipulate the scores to see if we could do a conversion
 - Trouble shoot what we might not have thought of
- We decided not to computerize the Essay at this point
- We learned we would need to export the scores for conversion in Excel
 - We did it once to make sure it would work to export a CSV to Excel
- Then the test design was ready and construction began
- The process of importing questions, formatting, checking, and testing

BENEFITS OF A CBT

- The biggest benefits for a CBT for our uses are:
 - Security-
 - Easier to control than paper and pencil
 - Allowed KSU to maintain control of access to the test at the partners
 - Efficiency-
 - Easier than paper copies
 - Allows for remote testing with only equipment requirements
 - Scoring
 - Faster and more efficient because computer scored
 - Exported in a usable and convertible file
 - Information Control
 - Again allowed KSU to maintain control of the materials

TEST PREPARATION MATERIALS

- We planned some basic training materials and ended up making:
 - Tutorials for those proctoring the test
 - Tutorials on the tests and on KSOL (since they are not from KSU)
 - Short pre-test practice (only 5-7 questions)
 - Full length practice test
 - Visits to partner labs to confirm tech situation
- We also created the final computerized test
 - We piloted it once with faculty and made revisions
 - Then we piloted it a second time with a smaller number of faculty and revised
 - We will be looking at the actual scores and make adjustments as needed
 - Especially looking at item discrimination at this point

HOW TO MANAGE

- Know why you want to make a CBT- What need does it serve?
 - Think about how you will deliver it
 - Think about how you will construct it
- Have a point person- ONE person running the project
- BE FLEXIBLE
- Have a plan
 - Make a detailed calendar of steps and plan a timeline
 - It can be changed
 - Always allow about twice the time you think you need
- Know who you can work with to get where you want to go
 - Keep a list of all people involved in the process (with contact information)

FUTURE PLANS

- Having a CBT for Placement testing is an advantage
 - We can use it on campus for late testing
 - We can use it for special programs (like the Go Teacher program)
 - We can use it in other remote testing situations
 - This could involve testing in other countries
- We are looking into testing software that would allow us more flexibility
 - This would allow us to design the test differently
 - Move to an Item Bank rather than a test Form
 - Would be easier to access remotely (rather than having to log in through KSOL)

QUESTIONS

It's QUESTION TIME!!