

COMPUTERIZING THE PLACEMENT TEST FOR REMOTE STUDENT PLACEMENT

Christina Kitson

English Language Program

Kansas State University

ENGLISH PROFICIENCY TEST

- Administered to all incoming International Students at Kansas State
- 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 are 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 four 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 and Summer semester
 - 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 could enhance the security and have a convenient delivery mechanism
- We decided to use Kansas State Online (KSOL) to build and deliver the test
- We were able to use the original EPT questions from an existing test form
- We were then able to move to the new testing software

BENEFITS OF A CBT

- The biggest benefits to 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

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...
 - Late testing, special testing, special programs, etc.
- 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 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

BEYOND THE LMS

- The LMS worked but...
 - Our school decided to change to a new LMS
 - The new system was not going to work...
 - Discussed with IT and Mediated Education
- We started researching testing software
 - Had to go to bid, the process took a while
- We finally got testing software
- Thus starting the whole process again...

NEW SOFTWARE

- The Good
 - Many different question types are supported
 - New opportunities for questions types
 - Able to allow individual progress through the test
 - Allowed us to do the T-Score conversion online
 - Can develop an item bank
 - Computer Adaptive Testing could potentially happen
- The Bad
 - Not capable of all we wanted (some had to be developed)
 - Steep learning curve

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
- The Future
 - Move to an Item Bank rather than a test Form
 - Eventually allow adaptive testing
 - Creating an online Essay and Speaking component

QUESTIONS

CLKIT@KSU.EDU