

4-11-2011

An examination of the relationship between Elementary Education Teacher Candidates' authentic assessments and performance on the Professional Education Subtests on the Florida Teacher Certification Exam (FTCE)

Thomas Raymond Lang li
University of South Florida, tlang@usf.edu

Follow this and additional works at: <https://digitalcommons.usf.edu/etd>

Part of the [American Studies Commons](#), and the [Educational Assessment, Evaluation, and Research Commons](#)

Scholar Commons Citation

Lang li, Thomas Raymond, "An examination of the relationship between Elementary Education Teacher Candidates' authentic assessments and performance on the Professional Education Subtests on the Florida Teacher Certification Exam (FTCE)" (2011). *USF Tampa Graduate Theses and Dissertations*.
<https://digitalcommons.usf.edu/etd/4119>

This Ed. Specialist is brought to you for free and open access by the USF Graduate Theses and Dissertations at Digital Commons @ University of South Florida. It has been accepted for inclusion in USF Tampa Graduate Theses and Dissertations by an authorized administrator of Digital Commons @ University of South Florida. For more information, please contact digitalcommons@usf.edu.

An examination of the relationship between Elementary Education Teacher Candidates'
authentic assessments and performance on the Professional Education Subtests on the
Florida Teacher Certification Exam (FTCE)

By

Thomas R. Lang II

The Thesis submitted in partial fulfillment
of the requirements for the degree of
Educational Specialist
Department of Measurement and Research
College of Education
University of South Florida

Major Professor John Ferron Ph.D.
Committee Member Kris Hogarty Ph.D.
Committee Member Jeffery Kromrey Ph.D.

Date of Approval
April 12, 2011

Authentic Assessment, ePortfolio Initiative, Teacher Preparation, Validation

Copyright © 2012 Thomas R. Lang II

Table of Contents

List of Tables	iii
List of Figures	iv
Abstract	v
Chapter 1: Introduction	1
Background	1
Problem Statement	2
Research Question	3
Significance of the Study	3
Limitations of the Study	3
Definition of Terms	4
Chapter 2: Literature Review	9
Performance-Based Assessment (PBA)	9
Validity of Assessment	9
ePortfolio and PBA	10
Assessment – A system Approach	11
Chapter 3: Method	13
Research Design	13
Sample	13
Power	14
Secondary Data Sources	15
Chalk and Wire ePortfolio Initiative	15
Critical Tasks developed for the College of Education	16
Professional Education subtests on the Florida Teacher Certification Examination (FTCE)	16
Development, Validity and Reliability of the Instrument	20
Variables	23
Data Collection Procedures	24
Statistical Analysis	24
Chapter 4: Results	26
Descriptive statistics	26
Correlation Analysis	29

Multiple Regression Analysis	31
Statistical Assumptions	32
Multiple Regression Results	36
Chapter 5: Conclusions	40
Discussion	41
Conclusions	43
Recommendations for Future Research	45
References	47
Appendices	54
Appendix A: Linkages between the Critical Tasks in Chalk and Wire and the 12 Accomplished Practices for the Elementary Education Undergraduate Program	55
Appendix B: Correlations and p-values between the percentage of items correct on the Professional Education subtests on the Florida Teacher Certification Exam and the 12 Accomplished Practices and Gender, Ethnicity, and GPA	57
Appendix C: Correlations and p-values between average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and Gender, Ethnicity, and GPA	59

List of Tables

Table 1: Frequency Distribution of the Participants by Race & Gender	14
Table 2: The 12 Accomplished Practices Assessed and the Percent of Items on the professional Education subtests on the Florida teacher Certification Exam for the 2009/10 School Year	17
Table 3: Means and standard deviations of percentage of items correct from the Professional Education subtests on the Florida Teacher Certification Exam	27
Table 4: Means and standard deviations of mean scores from the Chalk and Wire ePortfolio assignments	28
Table 5: Correlations and p-values between average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and the percentage of items correct on the Professional Education subtests on the Florida Teacher Certification Exam	30
Table 6: Summary of Regression Analysis examining the Relationship between Independent Variables with Scores on Professional Education subtest on the Florida Teacher Certification Exam	38

List of Figures

Figure 1: An example of a sentence completion item.....	19
Figure 2: An example of a direct question item.....	19
Figure 3: An example of a scenario question item	19
Figure 4: An example of a command type item.....	20
Figure 5: Florida Teacher Certification Examination (FTCE) Test Development And Initial Validation Study Overview	22

Abstract

According to Wilkerson and Lang (2003, p.1) with approximately “90% of schools, colleges, and departments of education using portfolios of one form or another as decision-making tools for standards-based decisions regarding certification or licensure (as well as NCATE accreditation), it is appropriate to explore the legal and psychometric aspects of this assessment device.”

This study was conducted to examine how well the authentic assessments created in the Chalk and Wire ePortfolio initiative, which was created to provide authentic assessments of the Accomplished Practices, relate to the measures in the Professional Knowledge subtests on Florida Teacher Certification Examination.

The sample was comprised of 294 graduating student teachers from a single department in the College of Education for the 2009/2010 school year at a large southern university. Multiple regression analyses were employed to examine the relationship between authentic assessments (i.e. critical tasks) in Chalk and Wire and performance on the subtests of the Professional Knowledge Test on the Florida Teacher Certification exam while controlling for gender, ethnicity and overall GPA.

Only two of the independent variables were statistically significant from the 12 models examined. The scores from the Professional Knowledge subtests on Florida Teacher Certification Examination for Diversity (AP5) and Technology (AP12) were statistically different for gender, with females scoring higher than males on both.

The results provided little evidence of concurrent validity between the authentic assessments of the Chalk and Wire ePortfolio initiative and the Professional Knowledge subtests on Florida Teacher Certification Examination.

CHAPTER 1

INTRODUCTION

Background

According to Wilkerson and Lang (2003, p.1) with approximately “90% of schools colleges, and departments of education are using portfolios of one form or another as decision-making tools for standards-based decisions regarding certification or licensure (as well as NCATE accreditation), it is appropriate to explore the legal and psychometric aspects of this assessment device.” Furthermore, the literature according to Herman and Winters (1994) and Carney (2004) is lacking in systematic studies documenting the use of portfolios for assessment purposes.

The Florida Department of Education (2011b) Florida statute 1012.56 requires that educators must pass the FTCE as one of the requirements for their first 5-year teaching certificate. The Teacher Quality Act was adopted in 1999 by the Florida legislator, requiring the Florida Department of Education (FDOE) to review all statutes and rules related to teacher education followed by recommendations for improvement. In 2000 the legislature adopted EDUCATE 2000, an initiative that implemented many recommendations for improvement with respect to the teacher certification process. As a result “the examinations used for demonstration of mastery of general knowledge, professional education competence, and subject area knowledge shall be aligned with student content standards approved by the state board” (p. 1).

The No Child Left Behind Act of 2001 was a reauthorization of the Elementary and Secondary Education Act first enacted in 1965 and was signed into law by President Bush on Jan. 8, 2002. The impact of this legislation was the introduction of annual testing of students in grades 3-8, with states required to bring all students up to the "proficient" level on state tests by the 2013-14 school year. Teacher qualifications required all public school teachers to be "highly qualified" in each subject he or she taught (Education Week, 2004).

All this legislation resulted in an increase in high-stakes decisions with respect to education and teacher training. As a result it became more important that the decisions being made, as in teacher certification, be based on information that is valid.

Problem Statement

While ePortfolios are rapidly being embraced by the education community (Carney, 2004; Ritzhaupt, Sing, Seyferth, & Dedrick, 2008) others are noting a lack of valid assessments of portfolios and ePortfolios. For example, Herman and Winters (1994) noted that in "89 entries on portfolio assessment topics found in the literature over the past 10 years, only seven articles either reported technical data or employed accepted research methods" (p.48). Carney (2004) asks the question "Has the research situation improved since 1994?" The author cites Lyons (1998) and Zeichner and Wray (2001) who voice similar concerns about the lack of systematic studies documenting their use for assessment or developmental purposes.

Research Question

What is the relationship between authentic assessments (i.e. critical tasks) in Chalk and Wire and performance on the Professional Education subtests on the Florida Teacher Certification Exam while controlling for gender, ethnicity and overall GPA.

Significance of the Study

This study provides initial evidence of how well the authentic assessments created in the Chalk and Wire ePortfolio initiative, created to provide authentic assessments related to the Florida Educator Accomplished Practices (APs), relate to the performance on the Professional Knowledge subtests on the Florida Teacher Certification Examination. The Accomplished Practices were developed in 1989 and define what teachers and educators are expected to know and exhibit. The results provide initial evidence of the relationship between a set of authentic assessments and performance on the exam required for the certification for all teachers in Florida.

Limitations of the Study

This sample is from a single department in a College of Education, and therefore the results cannot be generalized to other departments in the college or to other colleges or universities. A homogenous purposeful sample was selected. According to Gall, Gall and Borg (1997) a homogenous sample is selected when one wants to study a particular group in depth. It was decided to study students from a single initial teacher preparation program to limit the potential effects of extraneous variables, such as common curriculum and professional goals. The data used in this study were collected by the

College of Education and the Florida Department of Education prior to this study. As such, this is considered a Secondary Data Analysis and the study is limited by the data and data collection methods employed by these two entities. Another limitation is the potential restricted range in the variable GPA and scores from the Chalk and Wire authentic assessments in the ePortfolio system. Students typically must have a GPA of at least 3.0 to graduate and scores in the Chalk and Wire ePortfolio system must also be a three or greater to pass a course in which a critical task is a course requirement.

Definition of Terms

“The Florida Educator Accomplished Practices (APs) are Florida's core standards for successful educators. They also provide guidance to educators and educator preparation programs on what educators and pre-service teachers are expected to know and be able to do.” These standards were originally developed in 1998. (Florida Department of Education (n.d.)).

The 12 Florida Educator Accomplished Practices (APs) are comprised of the following:

- AP1 Assessment: Knowledge of various types of assessment strategies that can be used to determine student levels and needs.
- AP2 Communications: Knowledge of effective communication with students, parents, faculty, other professionals, and the public, including those whose home language is not English.
- AP3 Continuous Improvement: Knowledge of strategies for continuous improvement in professional practices for self and school.

- AP4 Critical Thinking: Knowledge of strategies, materials, and technologies that will promote and enhance critical and creative thinking skills.
- AP5 Diversity: Knowledge of cultural, linguistic, and learning style differences and how these differences affect classroom practice and student learning.
- AP6 Ethics: Knowledge of the Code of Ethics and Principles of Professional Conduct of the Education Profession in Florida.
- AP7 Human Development and Learning. Knowledge of how to apply human development and learning theories that support the intellectual, personal, and social development of all students.
- AP8 Subject Matter: Knowledge of effective reading strategies that can be applied across the curriculum to increase learning.
- AP9 Learning Environment: Knowledge of strategies to create and sustain a safe, efficient, supportive learning environment.
- AP10 Planning: Knowledge of how to plan and conduct lessons in a variety of learning environments that lead to student outcomes consistent with state and district standards.
- AP11 Role of the Teacher: Knowledge of collaborative strategies for working with various education professionals, parents, and other appropriate participants in the continual improvement of educational experiences of students.
- AP12 Technology: Knowledge of strategies for the implementation of technology in the teaching and learning process.

Criterion-related validity – is comprised of:

concurrent validity (i.e., the extent to which scores on an instrument are related to scores on another, already established instrument administered approximately simultaneously or to a measurement score of some other criterion that is available at the same point in time as the scores on an instrument of interest) and predictive validity (i.e., the extent to which scores on the instrument are related to scores on another, already-established instrument administered in the future to a measure of some other criterion that is available at a future point in time as the scores on the instrument of interest. (Onwuegbuzie, Witcher, Collins, Filer, Wiedmaier, & Moore, 1997, p.116).

Competency-based performance assessment – “a collection of authentic and diverse evidence, drawn from a larger archive representing what a person or organization has learned over time on which the person or organization has reflected, and designed for presentation to one or more audiences for a particular rhetorical purpose.” (The National Learning Infrastructure Initiative as cited in Barrett & Carney, 2005, p. 1).

Construct Validity – “indicate that test scores are to be interpreted as indicating the test taker’s standing on the psychology construct measured by the test.” (American Educational Research Association, American Psychological Association, & National Council on Measurement in Education, 1999, p. 174).

Content validity- using an examinee's test score to infer about a larger domain of items from which the test items were initially selected. (Crocker & Algina, 1986)

ePortfolio –

E-portfolios are a valuable learning and assessment tool. An e-portfolio is a digitized collection of artifacts including demonstrations, resources, and accomplishments that represent an individual, group, or institution. This collection can be comprised of text-based, graphic, or multimedia elements archived on a Web site or on other electronic media such as a CD-ROM or DVD. An e-portfolio is more than a simple collection - it can also serve as an administrative tool to manage and organize work created with different applications and to control who can see the work. E-portfolios encourage personal reflection and often involve the exchange of ideas and feedback. (Lorenzo & Ittelson, 2005, p.1)

Validation – “The process through which the validity of the proposed interpretation of test scores is investigated” (American Educational Research Association, American Psychological Association, & National Council on Measurement in Education, 1999, p. 184).

Validity – “The degree to which accumulated evidence and theory support specific interpretations of test scores entailed by proposed uses of a test.” (American Educational

Research Association, American Psychological Association, & National Council on
Measurement in Education, 1999, p. 184).

CHAPTER 2

LITERATURE REVIEW

This chapter provides a description of performance assessment, validity of assessment, ePortfolios and systems approach to assessment as they relate to the study.

Performance-Based Assessment

Lane (2010) defines performance-based assessment as “Performance assessments can measure students’ cognitive thinking and reasoning skills and their ability to apply knowledge to solve realistic, meaningful problems. They are designed to more closely reflect the performance of interest, allow students to construct or perform an original response, and use predetermined criteria to evaluate student work

According to (Cummings, Cleborne, & Richmond, 2008) the purpose of performance assessment is twofold: The first is to provide a comprehensive picture of students’ learning across their respective programs of study; and secondly to evaluate a programs’ effectiveness.

Validity of Assessment

Lissitz and Samuelsen (2007) note that the concept that would become criterion-related validity was created around 1915 and it was not until the early 1930’s that a definition of validity appeared in the psychological literature. According to Cronbach and

Meehl (1955) and Lennon (1955) practitioners were in disagreement with the notions of validity for at least a decade prior to their articles. Beginning in the 50's the American Psychological Association (APA) Committee on Psychological Test began its exploration into validity, in an attempt to identify what qualities, of a test, should be investigated before it is published. According to the *Standards for Educational and Psychological Testing* (1999) these findings were originally published in 1954 by the American Psychological Association (APA) and have seen multiple revisions along with the inclusion of members from the American Educational Research Association (AERA) and National Council on Measurement in Education (NCME) to the committee.

Lennon (1955) suggested that ideas about validity had come a long way from the classic definition of validity as “the extent to which a test measures whatever it purports to measure” (p. 294). As a result of the original committee’s exploration, validity was divided into four types: predictive validity, concurrent validity, content validity, and construct validity. Both predictive validity and concurrent validity could also be thought of as criterion-validity (Cronbach & Meehl, 1955; Lennon, 1955; Messick, 1989). Today the *Standards for Educational and Psychological Testing* (1999) define validity as “The degree to which accumulated evidence and theory support specific interpretation of test scores entailed by proposed uses of a test” (p. 184).

ePortfolios and PBA

Carney (2004) notes that the portfolio is an important method to assess and develop pre-service teachers’ knowledge. At the same time advances in technology are changing the format of the portfolio. Where they used to be a collection of paper

documents, today they are more likely to be found on-line in a digital format. Wilkerson and Lang (2003) report that “about 90% of schools, colleges, and departments of education are currently using portfolios of one form or another as decision-making tools for standards-based decisions regarding certification or licensure (as well as NCATE accreditation)” (p. 1).

Wilkerson and Lang (2003) suggest that “portfolio assessments, like all high-stakes tests, must stand the test of validity, reliability, fairness, and absence of bias.” (p. 3) Cummings et al., (2008) suggest that “performance assessment is related to the need for post-secondary institutions to demonstrate accountability to the public as well as to state, regional and national agencies.” (p.600)

Assessment – A systems Approach

Redfield, Roeber, and Stiggins (2008) state that while there are many different ways to build a balanced assessment system to guide educational improvement they all should be guided by four principles:

1. Purpose(s). The purpose(s) of assessment need to be clear and clearly articulated for, and at, each level of the system.
2. Assessment Adequacy. The purpose(s) of assessment need to be clear and clearly articulated for, and at, each level of the system. The types of assessments included in the system should be appropriate and valid for meeting the specified purposes of each system component and the system as a whole.

3. Communication of Results. For balanced systems to serve productively, results must be communicated to the users in a timely and understandable way.

4. Supports. Adequate supports need to be provided so that the purposes of the system can be met. (Redfield, Roeber, and Stiggins, 2008, p.1-2)

How well an assessment is judged appropriate for a particular use, is based upon its placement within the assessment purpose, assessment target and assessment process. Furthermore, a balanced assessment system is based upon the placement of each component in relation to the needs of all the users. They also note that “balance” does not confer equality in the number or weight of any given assessment within the broader assessment system (Redfield, Roeber, and Stiggins, 2008)

CHAPTER 3

METHOD

This chapter describes the design and methods used in the study. They include the design of the study, a description of the sample, power estimates, and data sources. The validity of both measures are discussed and sample items are provided for the Professional Education subtests on the Florida Teacher Certification Exam (FTCE) along with a description of the variables used and the data collection procedures. The chapter ends with a description of the data analyses used in the study.

Research Design

This is a correlational study employing a secondary data analysis, as the data have been collected prior to the beginning of this study. The data were collected either by the College of Education or the Department of Education. The independent variables were GPA, ethnicity and scores for graded assignment(s) from Chalk and Wire ePortfolio initiative. The dependent or criterion variable was the proportion of items correct on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE) for each of the Accomplished Practices.

Sample

The participants in this study were the 298 seniors from the Elementary Education program that took the FCTE exam during the 2009-2010 school year. The Elementary

Education cohort was selected because they had the largest number of students and the most current data available. Table 1 has the distribution of participants by race and gender. A cursory examination shows that the participants are predominantly female and Caucasian.

Table 1
Frequency Distribution of the Participants by Race & Gender

	Caucasian	African-American	Asian	American Indian	Hispanic	Not Provided	Total
Female	216	18	6	1	32	3	277
Male	14	2	1	0	4	0	21
Total	230	20	7	1	36	3	298

Power

An *a priori* power analysis was conducted to determine the sample size needed for adequate statistical power. According to Cohen (1992) for statistical power of .80, with an alpha of .01 and four independent variables, a sample size of 118 would be needed. The sample size in this study (N=294) was therefore adequate for all inferential tests. According to Cohen (1992) statistical power is the probability of rejecting the null hypotheses when it is false, and is determined based upon the sample size, the size of the effect one wishes to detect, the predetermined alpha level and in multiple regression the number of independent variables.

Secondary Data Sources

The data for this study was derived from two sources. The first is the Chalk and Wire ePortfolio system and the second is the Florida Teacher Certification Examination (FTCE) Professional Education subtest.

Chalk and Wire ePortfolio Initiative

According to the Chalk and Wire website (Chalk and Wire Learning Assessment, n.d.), Chalk and Wire is a web-based ePortfolio system used by the College of Education in this study. It started in 1995, at the Communications Research Centre in Ottawa as the first web-based ePortfolio, assessment and reporting tool. Today it has been successfully used at over 400 academic and organizational institutions.

The Chalk and Wire ePortfolio Initiative contains both developmental and professional ePortfolios. The ePortfolios are organized using program specific Tables of Contents. Within each Table of Contents, there are a collection of electronic documents that are selected for inclusion based upon critical tasks that have been designed by the faculty in the departments in the College of Education. For each critical task identified, single to multiple criteria rubrics have been developed. Scores on each assignment range from one to five (with 1=*poor*, 2=*limited*, 3=*proficient*, 4=*strong*, and 5=*outstanding*). Students need to score a three or higher in order to demonstrate competency on a task and pass the particular course in which the assessment is imbedded. The critical tasks are linked to the 12 Accomplished Practices. The number of critical tasks measuring the 12 Accomplished Practices ranges from one to five. AP3 Continuous Improvement is measured only one time. AP11 Role of the Teacher and AP12 Technology are measured

two times and AP1 Communications, AP4 Critical Thinking, AP5 Diversity, Subject Matter, Learning Environment, and Planning are measured three times each. AP1 Assessment, AP6 Ethics and AP7 Human Development and Learning are measured four times. Please see Appendix A for the linkages between the critical tasks and the 12 Accomplished Practices for Elementary Education program undergraduates.

Critical Tasks developed for the College of Education

The following is based upon information provided by the Director of Assessment. In 2004, the Assessment and Continuous Improvement Committee began to work on improving the unit-wide assessment system originally started in 2001. The committee's focus was on implementing an e-portfolio system to provide for the authentic assessment of students' work. In 2005 this committee's membership was revised to include more faculty, students and school personnel as the focus was shifted to focus on the needs and practices at the program level from the original unit level. Also in 2005, faculty from the College of Arts and Sciences (CAS) were also tapped to provide input on how the CAS could help in the assessment of students with respect to specific content areas. Most of the rubrics created for measuring the Accomplished Practices were produced by faculty who were, at the time, involved in teaching/development of the respective courses. This provides some evidence of content validity.

Professional Education subtests on the Florida Teacher Certification Examination (FTCE)

Table 2 shows the 12 Accomplished Practices and the percentage of items that each of the Accomplished Practices contributes to the total percentage of items on the

Table 2

The 12 Accomplished Practices Assessed and the Percent of Items on the Professional Education subtests on the Florida Teacher Certification Exam for the 2009/10 School Year

Percent of total test items		Competency Area
9%	1	Knowledge of various types of assessment strategies that can be used to determine student levels and needs (Assessment)
9%	2	Knowledge of effective communication with students, parents, faculty, other professionals, and the public, including those whose home language is not English (Communications)
5%	3	Knowledge of strategies for continuous improvement in professional practices for self and school (Continuous Improvement)
9%	4	Knowledge of strategies, materials, and technologies that will promote and enhance critical and creative thinking skills (Critical Thinking)
7%	5	Knowledge of cultural, linguistic, and learning style differences and how these differences affect classroom practice and student learning (Diversity)
5%	6	Knowledge of the Code of Ethics and Principles of Professional Conduct of the Education Profession in Florida (Ethics)
9%	7	Knowledge of how to apply human development and learning theories that support the intellectual, personal, and social development of all students (Human Development and Learning)
5%	8	Knowledge of effective reading strategies that can be applied across the curriculum to increase learning (Subject Matter)
9%	9	Knowledge of strategies to create and sustain a safe, efficient, supportive learning environment (Learning Environment)
9%	10	Knowledge of how to plan and conduct lessons in a variety of learning environments that lead to student outcomes consistent with state and district standards (Planning)
7%	11	Knowledge of collaborative strategies for working with various education professionals, parents, and other appropriate participants in the continual improvement of educational experiences of students (Role of the Teacher)
5%	12	Knowledge of strategies for the implementation of technology in the teaching and learning process (Technology)
88%		

NOTE: There are two additional competencies (Foundations of Education and ESOL) that make up the remaining 12% of the items. These are not part of the Accomplished Practices and are not assessed in Chalk and Wire so they were not included in the study.

Professional Education subtest. There are two additional competencies assessed on the Professional Knowledge subtests on the Florida Teacher Certification Exam: 13) Knowledge of the history and its philosophical and sociological foundations (Foundations of Education) and 14) Knowledge of specific approaches, methods, and strategies appropriate for students with limited English proficiency (ESOL). These two competencies are not part of the Accomplished Practices and are not assessed in Chalk and Wire so they were not included in the study.

According to the *Florida Teacher Certification Examination Test Preparation Guide for Professional Education* (October, 2006) there are approximately 120 items on the exam. The items are multiple choice, and include sentence completion, direct question, scenario and command types of questions. For sentence completion items the respondent is to select the option that best completes the sentence. The sample items below are from the Florida Teacher Certification Examination Test preparation guide for professional education. (5th Edition), P. 13 – 16). An example of a sentence completion item is seen in Figure 1. For direct questions, the respondent is to select the option that best answers the question. An example of a direct question is seen in Figure 2. The scenario includes a situation or problem. The respondent is to answer a question, or make a diagnosis or recommendation based upon the scenario. An example of a scenario question can be seen in Figure 3. With the command items the respondent is to select the best response option. An example of a command type item can be seen in Figure 4.

Sharon, a 3rd-grade student, received the following scores on a formal reading assessment:
identifying main idea – raw score of 18/25

recalling details – 70th percentile

making inferences – 30% correct

determining author's purpose – grade equivalent of 4.5

A teacher who interprets these data can accurately conclude that Sharon

A. struggled to identify the main idea in reading passages, but scored higher than 70% of students who took the same test in making inferences.

B. scored higher than 70% of students who took the same test in recalling details, and above grade level in determining author's purpose.

C. struggled to recall details in reading passages, but worked above the 4th-grade level in determining author's purpose.

D. scored higher than 70% of students who took the same test in recalling details and above the 4th-grade level in determining author's purpose.

Figure 1

An example of a sentence completion item

Which of the following is the most appropriate assessment for measuring student mastery of content in a high school algebra class at midyear?

A. diagnostic test

B. standardized achievement test

C. teacher-made test

D. daily quizzes

Figure 2

An example of a direct question item

A teacher asks, "How was the Grand Canyon formed, Patty?" Patty answers, "There is a river at the bottom." The teacher then says, "Patty, tell us how the river affected the formation of the Grand Canyon."

What technique is the teacher using in her last statement?

A. framing

B. paraphrasing

C. probing

D. redirecting

Figure 3

An example of a scenario question item

Identify the classroom practice that best encourages a positive learning climate for all students.

- A. The teacher identifies class leaders and rewards them with special incentives.
- B. The teacher discourages the use of negative statements in the classroom.
- C. The teacher includes all students in class discussions, showing equal respect and sensitivity to each student.
- D. The teacher encourages students to compete with each other to see who can do the best work in the class.

Figure 4

An example of a command type item

According to the *Maximum Percentages of Correct Questions Needed to Achieve a Minimum Passing Score* (March, 2011) reports students need to answer 73% of the items correctly in order to successfully pass this subtest. The percent of items measuring each of the 12 Accomplished Practices ranges from five to nine percent. AP 3 Continuous Improvement, AP6 Ethics, AP8 Subject Matter, and AP12 Technology each contain five percent of the total number of items. AP5 Diversity and AP11 Role of the Teacher are each comprised of seven percent of the total test items. AP1 Assessment, AP2 Communications, and AP4 Critical Thinking, and AP7 Human Development and Learning, AP9 Learning Environment, and AP10 Planning each contain nine percent of the items.

Development, Validity and Reliability of the Instrument

Test development information was obtained from the *Florida Teacher Certification Examination (FTCE) Florida Leadership Examination (FELE) Program*

Procedures & Technical Information report. The test development process included multiple stages. It began with the creation of committees to review existing competencies, skills and test blueprints and to modify the existing competencies to reflect current job-related practices, accepted teaching theory, Florida Statutes, and the most current Florida State Standards. Items are developed based upon the latest item specifications, if the item is new it is pilot tested by potential examinees and then reviewed by the committee formed for that task. New test forms are constructed based on the test blueprint and other measurement criteria and these new forms are reviewed by a committee of Florida educators according to specified review criteria. Please see Figure 5 for an illustration of the process modified from the Florida Department of Education (2009) Program Report (p. 15).

The following information on validity and reliability was obtained from the *Florida Teacher Certification Examination (FTCE) Florida Leadership Examination (FELE) Program Procedures & Technical Information* report. The primary validity focus for the FTCE is content validity. The content domain is developed by the Florida Department of Education (FDOE) in combination with Florida subject matter experts. Additional content validity is provided through involvement “with teachers, district supervisors, teacher educators, and other education personal throughout the test development process” (p. 2).

Figure 5

Florida Teacher Certification Examination (FTCE) Test Development and Initial Validation Study Overview

Reliability evidence is obtained using the Kuder-Richardson index (KR20). KR-20 values are calculated for each administration of the test. Item bias is determined using two different methods of differential item functioning (DIF). The first involves the

“Mantel-Haenzel chi-square statistic (measuring uniform DIF only) is calculated” (p. 7).

“The second DIF statistic (published by Swaminathan and Rodgers in 1990) examines the results of an independent test for nonuniform DIF (a logistic regression analysis with model including an interaction term.” (p. 7).

Variables

There are four variables of primary interest in this study: gender, GPA, ethnicity, mean scores for graded assignment(s) from Chalk and Wire assignments, and percentage of items correct on the FTCE Professional Education subtests. These scores come from the students’ best attempt on the FTCE. GPA is an interval variable that is the students’ GPA. GPA is comprised of all courses taken including courses transferred in from other institutions. Race, for this analysis is a dichotomous nominal level variable that is coded Caucasian (1) or non-Caucasian (0). Gender is also a dichotomous nominal level variable that is coded female (0) or male (1). The scores for the FTCE Professional Education subtest were the percentage of items correct and ranged from 0 to 1.0, with 1.0 representing 100 percent. The Chalk and Wire assignments were scored using a rubric and values ranged from 1 to 5 (with 1=*poor*, 2=*limited*, 3=*proficient*, 4=*strong*, and 5=*outstanding*). Levels related to 1-5 will be treated as an interval level variable. Note: There should be at least two scores for each of the Accomplished Practices. If multiple scores, exists, for a given Accomplished Practice then these scores will be averaged to create a single score. See Appendix A for the Table of Contents that illustrates the positioning of each Accomplished Practice within each critical task within each course. These authentic assessments are closely articulated to each of the Florida Accomplished

Practices. For example, with respect to AP #1, Assessment, the following critical tasks are represented: RED4511/6514 Literacy Case Study, EDF4430 Assessment Project, EDE4940 Impact on Student Learning Project, and ESOL 1 Lesson Plan Modification.

Data Collection Procedures

In the fall of 2011, a request was made to the College of Education's Director of Assessment for access to data for seniors who had taken the FTCE and related data that were collected by the college. This included demographic information, gender, GPA, ethnicity and authentic assessments from the Chalk and Wire ePortfolio system. It was decided that the Elementary Education program would be used as it had the largest number of respondents for the most current academic year (2009-2010 school year). The Director of Assessment's staff compiled the data and all identifying information was removed prior to the data being released to the researcher. The data were analyzed using SAS statistical software version 9.2. IRB approval for this study was obtained prior to the data being received and analyzed by the researcher

Statistical Analysis

A series of multiple regression analyses were used to answer the research question: What is the relationship between authentic assessments (i.e., critical tasks) in Chalk and Wire and performance on the Professional Education subtests on the Florida Teacher Certification Exam while controlling for gender, ethnicity and overall GPA. Multiple regression was the appropriate analysis to investigate the relationship between a continuous dependent variable and multiple independent variables (Glass & Hopkins,

1996), assuming no consequential violations of the underlying statistical assumptions (the assumptions will be discussed when the results of the analyses are presented.) The independent variables are all entered into the analysis and multiple regression can help determine whether the relationship between the group of independent variables and the dependent variable is statistically significant. There are 12 Accomplished Practices therefore there were 12 regression equations. The model of the equations, for each Professional Knowledge is: $Y' = a + b_1X_1 + b_2X_2 + b_3X_3 + b_4X_4$. Where Y' equals the predicted proportion of items correct, for the Professional Knowledge subtests on the Florida Teacher Certification Exam (FTCE) for each of the Accomplished Practices.

X1= GPA.

X2= Ethnicity.

X3= Gender

X4 = averaged scores for Graded Assignment(s) from Chalk and Wire (i.e., Lesson Plans, Case Studies).

CHAPTER 4

RESULTS

In this chapter the variables are described, followed by the correlational study results, an overview of Multiple Regression Analysis, addressing how the assumptions for the Multiple Regression analyses were met, and the results of the analysis.

The purpose of this study was to predict students' scores on the Florida Teacher Certification Exam Professional Education subtest from four predictors. The results are presented include mean scores from Chalk and Wire authentic assessments for the 12 Accomplished Practices, gender, GPA, and ethnicity. The study was originally designed as a predictive validity study. However, upon inspection of the data approximately 85% of students submitted their final Chalk and Wire authentic assignments after taking the FTCE. As a result this study is looking at the concurrent validity of the relationship between the FTCE and the independent variables.

Descriptive Statistics

There were a total of 297 students in the sample for the 2009/2010 school year. Two were dropped because they failed to report their ethnicity. A third was removed because the university labeled their ethnicity as "Foreign Exchange Student". This results in a total of 294 students in the sample. Table 3 provides descriptive information

for the percentage of items correct from the Florida Teacher Certification Exam Professional Education subtest for the 12 accomplished practices. The average percentage of items correct ranged from a low of 67% for Continuous Improvement (AP3) to a high of 87% for Learning Environment (AP9). Minimum percentage correct ranged from a low of 17% for Continuous Improvement (AP3), Subject Matter (AP8), and Technology (AP12). All 12 APs had a high percentage correct of one or 100%.

Table 3
Means and standard deviations of percentage of items correct from the Professional Education subtests on the Florida Teacher Certification Exam

Variable	n	Mean	SD	Skewness	Kurtosis	Min	Max
Assessment (AP1)	294	0.77	0.14	-0.56	0.54	0.20	1.00
Communications (AP2)	294	0.79	0.13	-0.40	-0.12	0.36	1.00
Continuous Improvement (AP3)	294	0.67	0.20	-0.25	-0.50	0.17	1.00
Critical Thinking (AP4)	294	0.80	0.13	-0.78	0.57	0.36	1.00
Diversity (AP5)	294	0.82	0.14	-0.60	0.19	0.38	1.00
Ethics (AP6)	294	0.83	0.15	-0.69	0.03	0.33	1.00
Human Development and Learning (AP7)	294	0.76	0.13	-0.29	-0.26	0.36	1.00
Subject Matter (AP8)	294	0.75	0.19	-0.62	-0.12	0.17	1.00
Learning Environment (AP9)	294	0.87	0.11	-0.93	1.33	0.36	1.00
Planning (AP10)	294	0.79	0.11	-0.33	-0.11	0.45	1.00
Role of the Teacher (AP11)	294	0.73	0.15	-0.11	-0.28	0.29	1.00
Technology (AP12)	294	0.78	0.19	-0.69	-0.01	0.17	1.00

Table 4 provides descriptive information for the average scores for the 12 Accomplished Practices. The means ranged from a low of 4.46 for Subject Matter (AP8) to a high of 4.64 Communications (AP2) and Ethics (AP6). Minimum average scores ranged from a low of 2.00 for Continuous Improvement (AP3). All 12 APs had maximum average scores of 5.00.

Table 4

Means and standard deviations of mean scores from the Chalk and Wire ePortfolio assignments

Variable	n	Mean	SD	Skewness	Kurtosis	Min	Max
Assessment (AP1)	294	4.50	0.45	-1.11	1.11	2.97	5.00
Communications (AP2)	293	4.63	0.47	-1.45	1.99	3.00	5.00
Continuous Improvement (AP3)	285	4.49	0.59	-1.21	1.22	2.00	5.00
Critical Thinking (AP4)	293	4.59	0.41	-1.08	1.34	3.00	5.00
Diversity (AP5)	292	4.51	0.41	-1.07	1.66	3.00	5.00
Ethics (AP6)	270	4.63	0.40	-1.02	0.43	3.33	5.00
Human Development and Learning (AP7)	294	4.57	0.36	-1.59	4.07	2.67	5.00
Subject Matter (AP8)	294	4.46	0.53	-0.75	-0.24	3.00	5.00
Learning Environment (AP9)	294	4.55	0.42	-1.08	1.45	3.00	5.00
Planning (AP10)	293	4.54	0.41	-1.05	1.39	3.00	5.00
Role of the Teacher (AP11)	294	4.48	0.46	-0.97	1.01	2.50	5.00
Technology (AP12)	294	4.54	0.44	-1.28	1.81	2.60	5.00

Correlation Analysis

The Pearson product-moment correlation coefficient was used to examine relationships for the continuous variables whereas the point-biserial correlation coefficient was employed for the dichotomous level variables. Gender is dichotomous and ethnicity was artificially dichotomized into Caucasian and non- Caucasian. As values approach 1 the strength of the relationship increases and values closer to 0 represent no relationship. With a positive value of 1.0 both variables are increasing in value and negative values suggest that as one variable is increasing the other is decreasing. Cohen defines a correlation of .1 as small, of .3 as medium, and .5 as large.

A total of 216 correlations were conducted. It was decided by the researcher to limit the overall alpha of these correlations to .05. So for a correlation to be determinate to be statistically significant it had to have a p -value less than 0.0002. That was obtained by dividing 0.05 by 216.

Table 5 has the correlations and p -value evidenced between average scores for the 12 Accomplished Practices on the Chalk and Wire authentic assessments and the percentage of items correct on the Florida Teacher Certification Exam (FTCE) Professional Education subtests. There were no statistically significant correlations found in this set of correlations and analyses. Correlations ranged from a 0.00052 for the correlation between FTCE Technology (AP12) Chalk and Wire assessment Learning Environment (AP9) to -0.14 for the correlation between Subject Matter (AP8) for both the FTCE and the Chalk and Wire authentic assessments and 0.14 for the correlation between FTCE Critical Thinking (AP4) and Chalk and Wire assessment Communication (AP2).

Table 5

Correlations and p-values between average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and the percentage of items correct on the Professional Education subtests on the Florida Teacher Certification Exam

		Chalk and Wire											
		AP1	AP2	AP3	AP4	AP5	AP6	AP7	AP8	AP9	AP10	AP11	AP12
Florida Teacher Certification Exam (FTCE) Professional Education subtest	Assessment (AP1)	0.08 0.17	-0.07 0.26	0.00 0.98	0.08 0.17	0.11 0.06	-0.05 0.42	0.11 0.06	0.05 0.40	0.03 0.65	0.05 0.35	0.14 0.02	0.06 0.29
	Communications (AP2)	0.08 0.15	0.06 0.30	0.01 0.92	0.09 0.14	0.07 0.21	0.04 0.53	0.10 0.09	0.00 1.00	0.00 0.99	-0.07 0.26	0.08 0.16	0.00 0.97
	Continuous Improvement (AP3)	0.00 0.96	-0.04 0.50	-0.03 0.58	-0.03 0.56	-0.01 0.87	0.02 0.76	-0.01 0.93	0.04 0.54	0.01 0.85	0.04 0.54	-0.04 0.47	-0.02 0.69
	Critical Thinking (AP4)	0.08 0.16	0.14 0.02	0.04 0.54	0.02 0.71	0.04 0.54	0.04 0.50	0.11 0.07	0.01 0.91	0.07 0.24	0.02 0.78	0.04 0.49	0.06 0.29
	Diversity (AP5)	0.02 0.68	-0.02 0.73	-0.01 0.88	-0.07 0.23	-0.06 0.29	-0.07 0.22	0.05 0.36	0.02 0.80	0.10 0.09	0.03 0.62	0.01 0.85	0.01 0.80
	Ethics (AP6)	0.01 0.83	0.03 0.57	0.04 0.47	0.08 0.15	0.00 0.95	-0.03 0.58	0.04 0.50	0.11 0.06	0.06 0.32	0.08 0.17	-0.01 0.83	0.05 0.42
	Human Development and Learning (AP7)	0.07 0.23	0.11 0.05	0.01 0.87	0.00 0.96	0.03 0.64	0.04 0.52	0.04 0.49	0.06 0.33	0.10 0.09	0.02 0.80	0.03 0.64	0.02 0.75
	Subject Matter (AP8)	0.02 0.74	0.02 0.73	-0.04 0.51	-0.01 0.91	-0.03 0.66	0.02 0.81	-0.02 0.74	-0.14 0.02	-0.01 0.89	-0.09 0.14	-0.04 0.50	-0.03 0.65
	Learning Environment (AP9)	0.03 0.63	0.07 0.26	0.10 0.08	0.00 0.94	0.03 0.66	0.03 0.58	0.06 0.29	0.01 0.88	-0.05 0.35	0.00 0.94	0.00 0.98	0.00 0.95
	Planning (AP10)	-0.07 0.25	0.13 0.03	-0.12 0.04	-0.04 0.52	0.03 0.66	-0.05 0.37	0.08 0.17	-0.08 0.20	0.08 0.19	0.03 0.58	-0.13 0.02	-0.01 0.92
	Role of the Teacher (AP11)	0.06 0.28	-0.01 0.84	0.05 0.36	0.06 0.29	0.01 0.86	0.10 0.12	0.06 0.35	0.03 0.64	-0.01 0.88	0.00 0.94	0.08 0.18	0.04 0.54
	Technology (AP12)	-0.01 0.88	0.00 0.99	0.00 0.97	-0.04 0.45	-0.09 0.14	-0.09 0.13	-0.03 0.61	-0.08 0.15	0.00 0.99	0.03 0.65	-0.06 0.32	-0.06 0.34

Note: n=294

Appendix B provides the correlations and *p*-values evidenced between the percentage of items correct on the Florida Teacher Certification Exam (FTCE) Professional Education subtest for the 12 accomplished practices and gender, ethnicity, and GPA. Again no statistically significant correlations were found. Correlations ranged

from 0.001 for Subject Matter (AP8) and GPA to 0.102 for the correlation between Communication (AP2) and GPA.

Appendix C provides the correlations, *p*-values and sample sizes between average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and gender, ethnicity, and GPA. Correlations ranged from 0.009 for Human Development and Learning (AP7) and Gender to 0.417 for the correlation between Learning Environment and GPA. All the correlations were statistically significant between the 12 APs and GPA at the .002 level except for Ethics (AP6). The correlations ranged in size from 0.220 for Critical Thinking (AP4) and GPA to 0.417 for the correlation between Learning Environment and GPA. These additional analyses, while unnecessary for the main purpose of the study, were deemed important to examine potential bias in the assessments.

The small non-significant correlations between the two sets of measures for the 12 APs suggested that there was little likelihood of finding statistically significant outcomes in the regression models. It was decided to conduct the multiple regression analyses to provide additional evidence of the lack of statistically significant relationships between the average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and the percent of items correct on the Florida Teacher Certification Exam (FTCE) Professional Education subtest.

Multiple Regression Analysis

Multiple regression analysis was developed to predict an outcome variable from two or more predictor variables. As this study was exploratory in nature, with little

attention to high stake decisions being made based upon the results of this study, it was deemed appropriate to employ a nominal alpha level of .05 for each of the 12 regression analyses, and then modify the nominal alpha based on the number of inferential tests within each regression, accordingly. This resulted in each null hypothesis being tested at the nominal alpha level of .01. For each regression equation the hypotheses included the test of significance for R^2 and the hypotheses tested for each independent variable, in particular, the statistical significance of the independent variables: performance on the authentic assessments related to each of the Accomplished Practices, gender, race, and GPA.

The 12 regression equations were initially conducted and the data was outputted to a new dataset. Studentized residuals with an absolute value of two or greater were removed and the regression equations were rerun with the residual outliers removed. The results of the two analyses were compared and overall there were not many substantive differences in the results. However, two of the independent variables were statically significant in the second run of the data. In the first analysis none of the independent variables were statistically significant. The statistical assumptions and results of the analyses are based upon the data with the Studentized residual outliers removed.

Statistical Assumptions

The results of statistical models are based, in part, on how well the assumptions for the statistical models were met. The following underlying statistical assumptions were tested to see if any of the assumptions were violated:

1. Independence of observations. A given observation is independent of the other observations in the dataset. An observation is not impacted by or related to any other observations, (Hatcher & Stepanski, 1999, p. 446). The data are clustered to some extent because these students come from a single institution and are within one department.

2. Normal distribution of errors. The errors or residuals should be normally distributed with a mean of zero (Hatcher & Stepanski, 1999, p.446). Values of skewness and kurtosis were examined to determine if the residuals distribution for each model violated the assumption of a normal distribution. Absolute values of one were used as the criteria to evaluate this assumption. For skewness absolute values ranged from 0.045 for Human Development and Learning (AP7) to 0.034 for Critical Thinking (AP4). Absolute values of kurtosis ranged from 0.462 for Assessment AP1 to 0.876 for Technology (AP12). Based upon these values the assumption of normal distribution of errors has been met.

3. Linearity. The association between the criterion variable and each of the predictor variables should be linear (Hatcher & Stepanski, 1999, p.446). Plots were created of the observed versus the predicted values. These indicated that points were randomly distributed providing evidence that this assumption had been met. This was done only for the continuous independent variables GPA and scores from the assignments in Chalk and Wire.

4. Homogeneity of variance (homoscedasticity). According to Osborne and Waters (2002, p.4) the error variance should be the same across all levels of the independent variable. Furthermore, the residuals should be randomly distributed around

zero. Plots of the residual versus the predicted values for each model were created. A visual inspection of the plots indicated that the assumption of homogeneity was met.

5. Multicollinearity. According to O'Brian (2007, p.674) The Variance Inflation Factors (VIF) indicates how much the estimated variance of the i th regression coefficient is increased above what it would be if R^2 equaled zero. This R^2 is the R^2 for the i th regressor when it is regressed on the other regressors. He further points out that rules of thumb values range from four to ten before one should be concerned. Values of VIF in this study, for the four independent variables, ranged from 1.012 for gender in Diversity (AP5) to 1.224 for the Chalk and Wire score in Learning Environment (AP9). These values suggest that multicollinearity was not exhibited in these data.

6. Model Specification. Pedhazur (1997, p35) "Broadly, specification errors refer to any errors committed in specifying the model to be tested". More specifically it addresses whether the independent variables are appropriate for the theoretical model being studied. Another way to look at it is, are the independent variables the most appropriate ones for the regression model. Also a part of Model Specification is additivity, which addresses the concern that the interactions between regressors are correctly specified. The independent variables examined in the series of regression analyzes were not deemed to be statistically significant, suggesting that there are other independent variables that need to be considered in future studies.

7. Measurement Error. Pedhazur (1997) suggests that errors in the dependent variable(s) result in increased errors in the error of the estimate weakening the tests of significance. While measurement errors in the independent variable result in the underestimation of the regression coefficient. Crocker and Algina (1986) argue that most

measurement scores contain error as they are typically based upon a limited number of items and are collected at only one point in time. The independent variables examined in the series of regression analyzes were not deemed to be statistically significant, suggesting that there are other independent variables that need to be considered in future studies. The scores from the Chalk and Wire authentic assessments were limited in variability. GPA is complex in that individual assignments influence course grades and course grades in turn influence GPA. Both the Chalk and Wire authentic assessments and GPA would be expected to contain some level of measurement error.

With respect to the set of dependent variables, the percentage of items correct, according to the Florida Department of Education (2011b, p.6) manual, the following analyses are conducted on each administration of the FTCE: “average *p*-value, average point biserial, KR20 test reliability, standard error of measurement, and the Brennan-Kane index.”

The Florida Department of Education (2011b, p. 6) manual, also reports “Individual analyses include: item response distribution by response alternative (number and proportion); *p*-value (the percentage of examinees selecting the keyed correct response); item-to-test point biserial correlations; and item discrimination index (the difference in proportion correct between the upper and lower 27% of examinees).”

Reliability is reported to be evaluated by the Kuder-Richardson index of item homogeneity (KR20). Which is a procedure used to provide evidence of an overall tests reliability.

The Florida Department of Education manual (2011b, p. 7) provides the following evidence of their attempt to remove Item Bias;

Efforts to avoid bias begin with the manner in which the assessment materials are created and reviewed. The FTCE development process includes the review criterion of “freedom from bias” for the competencies and skills, test blueprint, item specifications, items, test forms, and test information guide.

First, the Mantel-Haenszel chi-square statistic (measuring uniform DIF only) is calculated. The statistic is distributed approximately as chi-square with one degree of freedom (df). The chi-square with continuity correction and the probability of obtaining the chi-square by chance is supplied. “Alpha” is the common odds ratio, an estimate of the effect size. Values less than 0.05 are statistically significantly different from zero. The lower and upper limits of the 95% confidence interval around alpha are provided. The odds ratio is converted to log odds to place it on a scale that is symmetric around zero (Delta). The resultant value is mapped to an A/B/C flagging scheme (published by Longford, Holland, and Thayer in 1993).

The second DIF statistic (published by Swaminathan and Rogers in 1990) examines the results of an independent test for nonuniform DIF (a logistic regression analysis with model including an interaction term). In addition, the items NOT flagged for uniform DIF (the A-level items) are reported first if they were flagged for non-uniform DIF, followed by the remaining items (those with no flags).

Multiple Regression Results

Table 6 provides the Summary of the 12 multiple regression analyses used to examine the relationship between the authentic assessments (i.e., critical tasks) in Chalk and Wire for the 12 Accomplished Practices and performance on the Professional

Education subtest scores on the Florida Teacher Certification Exam (FTCE). The amount of variance accounted for (R^2) by the four independent variables ranged from 0.0046 for equation three (Continuous Improvement AP3) to 0.0595 for equation five (Diversity AP5).

Results of these analyses showed that for Diversity (AP5), the four predictors explained 6.0% of the variance ($R^2=.0595$, $F(4,276)=4.36$, $p<.01$). However, only one of the predictors, gender, was statistically significant ($\beta =-0.161$, $p<.01$). For females the percentage of items correct was .08 higher than the males (.83 versus .75, respectively) and are based on means of each group. Similarly results emerged for Technology (AP12), where the four predictors explained 3.5% of the variance ($R^2=.0350$, $F(4,273)=2.47$, $p<.01$). Again, the only statistically significant predictor was gender ($\beta =-0.170$, $p<.01$). For females, the percentage of items correct was .09 higher than the males (.81 versus .72, respectively) respectively and are based on means of each group.

Table 6

Summary of Regression Analysis examining the Relationship between Independent Variables with Scores on Professional Education subtests on the Florida Teacher Certification Exam

Criterion	ID Variables	n	β	t	p	R ²	p
1. Assessment	C & Wire Critical Task	284	0.084	1.310	0.191	0.0102	0.5800
	Gender		0.060	1.000	0.319		
	GPA		-0.039	-0.610	0.542		
	Ethnicity		-0.016	-0.270	0.788		
2. Communication	C & Wire Critical Task	284	0.017	0.280	0.780	0.0231	0.1619
	Gender		0.095	1.580	0.114		
	GPA		0.121	1.960	0.052		
	Ethnicity		-0.006	-0.090	0.925		
3. Continuous Improvement	C & Wire Critical Task	278	-0.035	-0.560	0.575	0.0046	0.8672
	Gender		-0.047	-0.760	0.445		
	GPA		0.020	0.310	0.755		
	Ethnicity		0.029	0.470	0.637		
4. Critical Thinking	C & Wire Critical Task	278	0.058	0.940	0.349	0.0210	0.2128
	Gender		-0.103	-1.700	0.090		
	GPA		0.068	1.100	0.274		
	Ethnicity		-0.036	-0.600	0.552		
5. Diversity	C & Wire Critical Task	281	-0.140	-2.250	0.025	0.0595	0.0020
	Gender		-0.161	-2.750	0.006*		
	GPA		0.155	2.500	0.013		
	Ethnicity		0.025	0.420	0.678		
6. Ethics	C & Wire Critical Task	256	0.073	7.450	0.256	0.0162	0.3916
	Gender		0.063	1.140	0.318		
	GPA		-0.071	1.000	0.271		
	Ethnicity		-0.058	-1.100	0.357		

* p < .01;

Table 6 -Continued

Summary of Regression Analysis examining the Relationship between Independent Variables with Scores on Professional Education subtests on the Florida Teacher Certification Exam

Criterion	ID Variables	n	β	t	p	R ²	p
7. Human Development and Learning	C & Wire Critical Task		0.062	0.940	0.348		
	Gender		-0.047	-0.780	0.437		
	GPA		0.006	0.090	0.926		
	Ethnicity		-0.038	-0.620	0.534		
		286					0.0066 0.7599
8. Subject Matter	C & Wire Critical Task		-0.143	-2.170	0.031		
	Gender		0.040	0.650	0.515		
	GPA		0.101	1.570	0.118		
	Ethnicity		-0.039	-0.650	0.519		
		279					0.0251 0.1368
9. Learning Environment	C & Wire Critical Task		-0.058	-0.870	0.386		
	Gender		-0.029	-0.490	0.628		
	GPA		0.092	1.390	0.165		
	Ethnicity		0.051	0.840	0.400		
		280					0.0110 0.5482
10. Planning	C & Wire Critical Task		0.052	0.770	0.440		
	Gender		0.051	0.830	0.405		
	GPA		-0.020	-0.310	0.758		
	Ethnicity		-0.021	-0.350	0.729		
		277					0.0046 0.8700
11. Role of the Teacher	C & Wire Critical Task		0.082	1.300	0.194		
	Gender		0.020	0.340	0.734		
	GPA		0.068	1.070	0.284		
	Ethnicity		0.079	1.330	0.185		
		285					0.0230 0.1619
12. Technology	C & Wire Critical Task		-0.055	-0.850	0.398		
	Gender		-0.170	-2.840	0.005*		
	GPA		0.062	0.940	0.348		
	Ethnicity		-0.047	-0.780	0.437		
		278					0.0350 0.0448

* p< .01;

CHAPTER 5

CONCLUSION

This study explored the relationship between Elementary Education Teacher Candidates' authentic assessments and performance on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE). In this chapter, the results are reiterated, followed by a discussion, conclusion, and recommendations for future research.

The correlational analyses found evidence that both the candidates' authentic assessments and performance on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE) were free of bias with respect to gender and ethnicity. There was a statistically significant relationship between scores on the authentic assessments from Chalk and Wire and students GPA. However, no statistically significant relationship was found between the two methods of measuring the 12 Accomplished Practices.

The multiple regression analyses provided additional evidence of the lack of a relationship between the authentic assessments and performance on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE). Gender was found to have a significant relationship with two of the Accomplished Practices with females scoring higher on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE) than males for Diversity (AP5) and Technology (AP12). It is

hypothesized that the lack of variability in the score from the authentic assessments in Chalk and Wire for the 12 Accomplished Practices was the primary reason for the lack of statistically significant relationships.

Discussion

The correlations revealed little in the way of a relationship between Elementary Education Teacher Candidates' authentic assessments and performance on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE). It was surprising to find such a lack of relationships between the average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and the proportion of items correct on the Professional Education subtests on the Florida Teacher Certification Exam (FTCE). Further, one would have thought that a relationship would exist between some of the Accomplished Practices as they are not mutually exclusive.

The Florida Teacher Certification Exam (FTCE) manual presented evidence of content validity as skills identified by the Florida Department of Education along with Florida subject matter experts and stated that the content validity is “reinforced through the involvement of Florida educators, including teachers, district supervisors, teacher educators, and other education personnel throughout the test development” Florida Department of Education (2011b, p.2). The Florida Teacher Certification Exam (FTCE) manual further states that no attempt was made to examine a relationship between the Florida Teacher Certification Exam and independent, concurrent, or future criteria inference from test scores and should not be used to make statements about future performance in the field. An additional caveat was “Construct and criterion-related

validation approaches are not appropriate to the validity issues related to the development and use of the Florida Teacher Certification Exam” (p.2).

Reliability was reported to be evaluated by the: Kuder-Richardson index of item homogeneity (KR20). The KR20 is a procedure that is used to provide evidence of an overall tests’ reliability. Several statistics for evaluating differential item function are also presented.

The Florida Department of Education (2011b, p. 6) manual, also reports “Individual analyses include: item response distribution by response alternative (number and proportion); *p*-value (the percentage of examinees selecting the keyed correct response); item-to-test point biserial correlations; and item discrimination index (the difference in proportion correct between the upper and lower 27% of examinees).”

While the Professional Education subtests on the Florida Teacher Certification Exam (FTCE) manuals provided a list of approaches that are use to validate their instrument it would have been advantageous to have had actual results (e.g., numerical values) to provide additional evidence with respect to the test and item analysis of the Florida Teacher Certification Exam (FTCE).

Similarly, with the authentic assessments from Chalk and Wire the inferences that can be made about the validity and reliability of the respective measures are limited. Whether the fact that the Florida Teacher Certification Exam is multiple choice and the authentic assessments are applied, played a role is unknown. It is also possible that the content on the authentic assessments is not closely aligned with the content on the Florida Teacher Certification Exam (FTCE). However, it is thought that the limited amount of

variability in the scores for the authentic assessments was the major contributing factor with respect to the lack of statistical significance evidenced in this study.

Conclusions

While this study did find evidence to support the lack of bias in both sets of measures with respect to gender and ethnicity it found little support for the relationship between authentic assessments (i.e. critical tasks) in Chalk and Wire and performance on the Professional Education subtests on the Florida Teacher Certification Exam while controlling for gender, ethnicity and overall GPA.

The state of Florida has advanced the 12 Accomplished Practices to provide universities with guidelines as to what is believed to make an effective teacher. According to Florida Department of Education (2011a), the Accomplished Practices were originally developed in 1998 and in December of 2010 the State Board of Education agreed to revise the Accomplished Practices. This study employed authentic assessments that were developed to be articulated with the original Accomplished Practices advanced in 1998.

In January of 2010 the Commissioner's Teacher Task Force implemented a review of the Accomplished Practices with the intended goal to streamline and modernize the Accomplished Practices and the first draft was released to the public in March of 2010. The development of the Accomplished Practices included working sessions at professional conferences, organized meetings with teachers, and a web page that allowed for comments. In June of 2010, The Accomplished Practices Advisory Work group was created and assigned the task of preparing a final draft of the new Accomplished

Practices. The group was comprised of expert educators with a variety of backgrounds and disciplines. Several drafts of the new Accomplished Practices were released for public review and scrutiny and on December 17, 2010 the state board adopted the 2010 Accomplished Practices.

The 2010 Accomplished Practices are fewer in number. Six (6) Accomplished Practices are organized around important instructional processes and professional expectations. Moving forward, Colleges of Education are encouraging their faculty to develop authentic assessments with which to measure teacher candidate performance with respect to this new set of standards. Further, it is important to promote awareness of the essential elements of these standards. The ultimate goal is to foster an understanding of the expectations for the quality of instruction and the support of our students statewide (Florida Department of Education, 2011a).

Centers of higher education are increasingly called upon to implement alternative assessment strategies that provide measures of both student and program effectiveness (Cummings, Maddux & Richmond, 2008). It is important that the link between authentic assessments and important student learning outcomes continue to be examined. The adoption of this new set of Accomplished Practices, with a more clinical focus, will require a comprehensive examination of our current curriculum and our existing authentic assessments in Chalk and Wire. Undoubtedly, this will require the refinement and revision of our current assessment system and the development of additional assessment strategies.

Recommendation for Future Research

What authentic assessments are more indicative of future student success? Once the new critical tasks have been developed, it will be critically important to revisit the validity question and take another look at the relationship between our authentic assessments and other important educational outcomes. It may also be worthwhile to conduct a more in-depth analysis of the alignment of the content within a new set of authentic assessment and the content on our certification exams and other elements indicative of student achievement.

There is also a need to examine how instructors are assessing student work in Chalk and Wire. Assessments should reflect the students' initial score and subsequent scores after remediation. Further, scores of five should be reserved for truly exemplary work. In some cases, remediation was occurring, outside of the assessment system, and only the highest score obtained was recorded. (Director of Assessment, personal communication, April 5, 2012).

The integrity of the assessment system is vital if high stakes decisions are being made based on the interpretation of the data being collected in the Chalk and Wire ePortfolio initiative. Scores from the critical tasks in Chalk and Wire are used to determine if a given student has demonstrated competency with respect to a set of standards, a critical component of accreditation decisions. Scores on critical assignments are also used to determine if a teacher candidate passes or fails a particular course.

We live in an era of increased accountability and we are consistently called upon to make data-based decisions. It is imperative that these decisions be based on data

collected employing authentic assessments with the necessary integrity to support these inferences.

References

American Educational Research Association, American Psychological Association, & National Council on Measurement in Education. (1999). *Standards for educational and psychological testing*. Washington, DC: American Educational Research Association.

Barrett, H., & Carney, J. (2005). Conflicting paradigms and competing purposes in electronic portfolio development. Retrieved March 28, 2011, from <http://electronicportfolios.org/portfolios/LEAJournal-BarrettCarney.pdf>

Carney, J. (2004). *Setting an agenda for electronic portfolio research: A framework for evaluating portfolio literature*. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA. Retrieved December 3, 2011, from <http://it.wce.wvu.edu/carney/Presentations/AERA04/AERAresearchlit.pdf>

Chalk and Wire Learning Assessment (n.d.), *Chalk & Wire, Company, About*. Retrieved December 5, 2011 from <http://chalkandwire.com/index.php/company>

Cohen, J. (1992). A power primer. *Psychological Bulletin*, 112, 155-159. Retrieved April 3rd, 2012 from

<http://internal.psychology.illinois.edu/~broberts/Cohen,%201992.pdf>

Crocker, L. & Algina, J. (1986). *Introduction to Classical and Modern Test Theory*. New York: Holt, Rinehart and Winston.

Cronbach, L. J., & Meehl, P. E. (1955). Construct validity in psychological tests.

Psychological Bulletin, 52, 281-302. Retrieved December 6, 2011, from

<http://web.ebscohost.com/ehost/pdfviewer/pdfviewer?sid=bbd041fd-6b80-4ffb-a13c-584d776a9b24%40sessionmgr15&vid=1&hid=14>

Cummings R., Cleborne, D., & Richmond, M & A. (2008). Curriculum - embedded performance assessment in higher education: maximum efficiency and minimum disruption, *Assessment & Evaluation in Higher Education*, 33:6, 599-605
Retrieved on April 7, 2012 from

<http://www.tandfonline.com/doi/citedby/10.1080/02602930701773067#tabModule>

Education Week (August 4, 2004). *No Child Left Behind*. Retrieved December 5, 2011

from: <http://www.edweek.org/ew/issues/no-child-left-behind/>

Florida Department of Education (October 2006). *Florida Teacher Certification Examination Test preparation guide for professional education*. (5th Edition). Retrieved December 2, 2011 from <http://www.collier.k12.fl.us/hr/certification/studyguides/Professional%20Education.pdf>

Florida Department of Education (2009). *Florida Teacher Certification Examination (FTCE) Florida Leadership Examination (FELE) program report*. Retrieved December 2, 2011 from <http://www.fldoe.org/asp/pdf/09perfbook.pdf>

Florida Department of Education (2011a). *Adoption of Changes to Rule 6A-5.065, Florida Educator Accomplished Practices, and Revisions to Teacher Evaluation Systems and Preparation Programs*. DPS: 2010-230. Retrieved April 9, 2012 from <http://info.fldoe.org/docushare/dsweb/Get/Document-5968/dps-2010-230.pdf>

Florida Department of Education (2011b). *Florida Teacher Certification Examination (FTCE) Florida Leadership Examination (FELE) program procedures & technical information*. Provided by the Florida Department of Education, Bureau of Postsecondary Assessment, via email contact. Received November 17, 2011.

Florida Department of Education (Updated March 2011). *FTCE/FELE maximum percentages of correct questions needed to achieve a minimum passing score.*

Retrieved December 2, 2011 from

<http://www.fldoe.org/asp/ftce/pdf/percentpass.pdf>

Florida Department of Education (n.d.). *Florida Educator Accomplished Practices*

(*FEAPs*). Retrieved March 22, 2012 from <http://www.fldoe.org/profdev/FEAPs/>

Gall, M. D., Gall, J. P., & Borg, W. R. (2007) *Educational research: An introduction.*

Boston: Pearson Education.

Glass, G. V., & Hopkins, K. D. (1996). *Statistical methods in education and psychology.*

Boston: Allyn and Bacon.

Hatcher, L., & Stepanski, E. (1999). *A Step-by-Step Approach to Using SAS*

System for Univariate and Multivariate Statistics. Cary, NC: SAS Institute,

Herman, J., & Winters, L. (1994). Portfolio research: a slim collection. *Educational*

Leadership, 52, 48-55. Retrieved from OmniFile Full Text Mega database on

12/3/2011

- Lane, S. (2010). *Performance assessment: The state of the art*. (SCOPE Student Performance Assessment Series). Stanford, CA: Stanford University, Stanford Center for Opportunity Policy in Education. Retrieved on April 7, 2012 from http://edpolicy.stanford.edu/sites/default/files/publications/performance-assessment-state-art_1.pdf
- Lennon, R. T. (1955). Assumptions underlying the use of content validity. *Educational and Psychological Measurement*, 16 (3), 294-304.
- Lissitz, R. W., & Samuelson, K. (2007). A Suggested Change in Terminology and Emphasis regarding Validity and Education. *Educational Researcher* , 36, (8), pp. 437-448
- Lorenzo, G., & Ittelson, J. (2005), An Overview of E-Portfolios, EDUCAUSE Learning Initiative, ID: ELI3001. Retrieved December 6, 2011 from <http://net.educause.edu/ir/library/pdf/ELI3001.pdf>
- Messick, S. (1989). Validity. In R. L. Linn (Ed.), *Educational measurement, 3rd ed.*, (pp. 13-103). New York, NY: Macmillan.
- O'Brien, R. M. (2007). A Caution Regarding Rules of Thumb for Variance Inflation Factors. *Quality Quantity*, 41(5), 673-690. Retrieved April 2, 2012 from <http://web.unbc.ca/~michael/courses/stats/lectures/VIF%20article.pdf>

Onwuegbuzie, A. J., Witcher, A. E., Collins, K. M. T., Filer, J. D., Wiedmaier, C. D., & Moore, C. W. (2007). Students' perceptions of characteristics of effective college teachers: A validity study of a teaching evaluation form using a mixed-methods analysis. *American Educational Research Journal*, 44, 113- 160.

Osborne, J. & Waters, E. (2002). Four assumptions of multiple regression that researchers should always test. *Practical Assessment, Research & Evaluation*, 8(2). Retrieved April 2, 2012 from <http://PAREonline.net/getvn.asp?v=8&n=2>

Pedhazur, E. J. (1997). *Multiple regression in behavioral research* (3rd ed.). New York: Holt, Rinehart, & Winston.

Redfield, D., Roeber, E., & Stiggins, R. (2008). *Building balanced assessment systems to guide educational improvement*. Paper presented at the National Conference on Student Assessment, Orlando, FL. Retrieved on April 7, 2012 from <http://www.quantiles.com/pdf/Balanced.pdf>

Ritzhaupt, A.D., Singh, O., Seyferth, T., & Dedrick, R.F. (2008). Development of the electronic portfolio student perspective instrument: An eportfolio integration initiative. *Journal of Computing in Higher Education*, 19(2).

Wilkerson, J. & Lang, W. (2003). Portfolios, the Pied Piper of teacher certification assessment: legal and psychometric issues. *Education Policy Analysis Archives*, 11(45): 1–31. Retrieved December 3, 2011 from <http://epaa.asu.edu/epaa/v11n45/>

Appendices

Appendix A

Linkages between the Critical Tasks in Chalk and Wire and the 12 Accomplished Practices for the Elementary Education Undergraduate Program

Elementary Education, B.S.			
Course	Artifact	Accomplished Practices	Conceptual Framework
EDE 4301	Classroom Management Plan	9	6
	Integrated Unit	8, 10, 12	2, 3, 6
	EDE 4301 Checklist		
EDF 3122	Case Study	7, 11	1, 2, 6
	IRB Ethics Training	6	
LAE 4314/RED 6545	Original Publishable Writing Assignment	2	1
	LAE 4314 Checklist		
LAE 4414/6415	Genre Analysis	4	6
	LAE 4414 Checklist		
RED 4310/6514	Patterned Book Lesson	10	6
	RED 4310/6514 Checklist		
RED 4511/6514	Literacy Case Study	1, 8	2, 6
EDF 4430	Assessment Project		
	1. Design & Develop Classrooms Assessment	1	6
	2. Evaluate & Communicate Learner Progress & Achievement	2	1
EDE 4223	Critical Thinking Task	4	6
EEX 4070	Case Study: Ethics	6	
EDE 4942/6946	Reflective Journals	3	2, 4
EDE 4940	Ethics training seminar	6	5
	Impact on Student Learning	1, 8	
SSE 4313/6617	Lesson Planning	1a	2
ESOL 1	Case Study		
	1. Critical Thinking	4	
	2. ESOL Strategies/Diversity	5	
	3. Role of the Teacher	11	
	Lesson Plan Modification		
	1. Assessment	1	
	2. Diversity/ESOL Strategies	5	
	3. Role of the Teacher	7	
	Quiz 1 LEP Policies & Practices	6	
	WebQuest ESOL 1 Checklist		
ESOL 2	Case Study		
	1. Human Development & Learning	7	
	2. Learning Environment	9	
	3. Technology	12	
	ESOL 2 Checklist		
ESOL 3	LEP Analysis		

Appendix A (Continued)

Linkages between the Critical Tasks in Chalk and Wire and the 12 Accomplished Practices for the Elementary Education Undergraduate Program

1. Diversity/ESOL strategies	5
2. Human Development & Learning	7
Lesson Plans	
1. Communication	2
2. Learning Environments	9
3. Planning	10
ESOL 3 Checklist	
Late Field Experience	

Appendix B

Correlations and *p*-values between the percentage of items correct on the Professional Education subtests on the Florida Teacher Certification Exam and the 12 Accomplished Practices and Gender, Ethnicity, and GPA

	Gender	Ethnicity	GPA
Assessment (AP1)	0.079	-0.002	0.015
	0.178	0.973	0.801
Communications (AP2)	0.066	-0.006	0.102
	0.261	0.915	0.080
Continuous Improvement (AP3)	-0.032	0.021	0.015
	0.589	0.719	0.797
Critical Thinking (AP4)	-0.047	-0.011	0.055
	0.427	0.846	0.347
Diversity (AP5)	-0.105	-0.017	0.091
	0.073	0.769	0.120
Ethics (AP6)	0.031	-0.084	-0.030
	0.598	0.150	0.604
Human Development and Learning (AP7)	-0.050	0.004	0.029
	0.393	0.945	0.616
Subject Matter (AP8)	0.062	-0.023	0.001
	0.293	0.699	0.982
Learning Environment (AP9)	0.010	0.013	0.024
	0.861	0.831	0.683
Planning (AP10)	0.010	-0.020	-0.015
	0.868	0.732	0.801
Role of the Teacher (AP11)	0.027	0.053	0.067
	0.643	0.361	0.252
Technology (AP12)	-0.092	-0.025	-0.008
	0.115	0.671	0.894

Note: n=294; Gender coded 0=female, 1=male; Ethnicity coded 0=non-Caucasian, 1= Caucasian.

Appendix C

Correlations and p-values between average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and Gender, Ethnicity, and GPA

	Gender	Ethnicity	GPA
Assessment (AP1)	-0.019 0.748 294	0.096 0.102 294	0.359 <.0001 294
Communications (AP2)	-0.127 0.030 293	-0.021 0.720 293	0.277 <.0001 293
Continuous Improvement (AP3)	0.028 0.635 285	0.122 0.040 285	0.274 <.0001 285
Critical Thinking (AP4)	0.039 0.507 293	0.032 0.583 293	0.220 0.000 293
Diversity (AP5)	0.021 0.725 292	0.147 0.012 292	0.313 <.0001 292
Ethics (AP6)	-0.027 0.663 270	0.087 0.152 270	0.184 0.002 270
Human Development and Learning (AP7)	0.009 0.875 294	0.167 0.004 294	0.407 <.0001 294
Subject Matter (AP8)	-0.193 0.001 294	0.088 0.133 294	0.371 <.0001 294

Note: Gender coded 0=female, 1=male; Ethnicity coded 0=non-Caucasian, 1= Caucasian.

Appendix C (Continued)

Correlations and p values between average scores for the 12 Accomplished Practices from the Chalk and Wire authentic assessments and Gender, Ethnicity, and GPA

	Gender	Race	GPA
Learning Environment (AP9)	-0.148	0.115	0.417
	0.011	0.048	<.0001
	294	294	294
Planning (AP10)	-0.171	0.081	0.395
	0.003	0.165	<.0001
	293	293	293
Role of the Teacher (AP11)	0.029	0.069	0.342
	0.619	0.236	<.0001
	294	294	294
Technology (AP12)	-0.059	0.094	0.395
	0.317	0.107	<.0001
	294	294	294

Note: Gender coded 0=female, 1=male; Ethnicity coded 0=non-Caucasian, 1= Caucasian.