

Responsibilities of Users of Standardized Tests (RUST) (3rd Edition)

Prepared by the Association for Assessment in Counseling (AAC)

Many recent events have influenced the use of tests and assessment in the counseling community. Such events include the use of tests in the educational accountability and reform movement, the publication of the *Standards for Educational and Psychological Testing* (American Educational Research Association [AERA], American Psychological Association [APA], National Council on Measurement in Education [NCME], 1999), the revision of the *Code of Fair Testing Practices in Education* (Joint Committee on Testing Practices [JCTP], 2002), the proliferation of technology-delivered assessment, and the historic passage of the *No Child Left Behind Act* (HR1, 2002) calling for expanded testing in reading/language arts, mathematics, and science that are aligned to state standards.

The purpose of this document is to promote the accurate, fair, and responsible use of standardized tests by the counseling and education communities. RUST is intended to address the needs of the members of the American Counseling Association (ACA) and its Divisions, Branches, and Regions, including counselors, teachers, administrators, and other human service workers. The general public, test developers, and policy makers will find this statement useful as they work with tests and testing issues. The principles in RUST apply to the use of testing instruments regardless of delivery methods (e.g., paper/pencil or computer administered) or setting (e.g., group or individual).

The intent of RUST is to help counselors and other educators implement responsible testing practices. The RUST does not intend to reach beyond or reinterpret the principles outlined in the *Standards for Educational and Psychological Testing* (AERA et al., 1999), nor was it developed to formulate a basis for legal action. The intent is to provide a concise statement useful in the ethical practice of testing. In addition, RUST is intended to enhance the guidelines found in ACA's *Code of Ethics and Standards of Practice* (ACA, 1997) and the *Code of Fair Testing Practices in Education* (JCTP, 2002).

Organization of Document: This document includes test user responsibilities in the following areas:

- Qualifications of Test Users
- Technical Knowledge
- Test Selection
- Test Administration
- Test Scoring
- Interpreting Test Results
- Communicating Test Results

Qualifications of Test Users

Qualified test users demonstrate appropriate education, training, and experience in using tests for the purposes under consideration. They adhere to the highest degree of ethical codes, laws, and standards governing professional practice. Lack of essential qualifications or ethical and legal compliance can lead to errors and subsequent harm to clients. Each professional is responsible for making judgments in each

testing situation and cannot leave that responsibility either to clients or others in authority. The individual test user must obtain appropriate education and training, or arrange for professional supervision and assistance when engaged in testing in order to provide valuable, ethical, and effective assessment services to the public. Qualifications of test users depend on at least four factors:

- **Purposes of Testing:** A clear purpose for testing should be established. Because the purposes of testing direct how the results are used, qualifications beyond general testing competencies may be needed to interpret and apply data.
- Characteristics of Tests: Understanding of the strengths and limitations of each instrument used is a requirement.
- Settings and Conditions of Test Use: Assessment of the quality and relevance of test user knowledge and skill to the situation is needed before deciding to test or participate in a testing program.
- Roles of Test Selectors, Administrators, Scorers, and Interpreters: The education, training, and experience of test users determine which tests they are qualified to administer and interpret.

Each test user must evaluate his or her qualifications and competence for selecting, administering, scoring, interpreting, reporting, or communicating test results. Test users must develop the skills and knowledge for each test he or she intends to use.

Technical Knowledge

Responsible use of tests requires technical knowledge obtained through training, education, and continuing professional development. Test users should be conversant and competent in aspects of testing including:

- Validity of Test Results: Validity is the accumulation of evidence to support a specific interpretation of the test results. Since validity is a characteristic of test results, a test may have validities of varying degree, for different purposes. The concept of instructional validity relates to how well the test is aligned to state standards and classroom instructional objectives.
- **Reliability:** Reliability refers to the consistency of test scores. Various methods are used to calculate and estimate reliability depending on the purpose for which the test is used.
- Errors of Measurement: Various ways may be used to calculate the error associated with a test score. Knowing this and knowing the estimate of the size of the error allows the test user to provide a more accurate interpretation of the scores and to support better-informed decisions.
- Scores and Norms: Basic differences between the purposes of norm-referenced and criterionreferenced scores impact score interpretations.

Test Selection

Responsible use of tests requires that the specific purpose for testing be identified. In addition, the test that is selected should align with that purpose, while considering the characteristics of the test and the test taker. Tests should not be administered without a specific purpose or need for information. Typical purposes for testing include:

- **Description:** Obtaining objective information on the status of certain characteristics such as achievement, ability, personality types, etc. is often an important use of testing.
- Accountability: When judging the progress of an individual or the effectiveness of an educational institution, strong alignment between what is taught and what is tested needs to be present.
- **Prediction:** Technical information should be reviewed to determine how accurately the test will predict areas such as appropriate course placement; selection for special programs, interventions, and institutions; and other outcomes of interest.

• **Program Evaluation:** The role that testing plays in program evaluation and how the test information may be used to supplement other information gathered about the program is an important consideration in test use.

Proper test use involves determining if the characteristics of the test are appropriate for the intended audience and are of sufficient technical quality for the purpose at hand. Some areas to consider include:

- **The Test Taker:** Technical information should be reviewed to determine if the test characteristics are appropriate for the test taker (e.g., age, grade level, language, cultural background).
- Accuracy of Scoring Procedures: Only tests that use accurate scoring procedures should be used.
- **Norming and Standardization Procedures:** Norming and standardization procedures should be reviewed to determine if the norm group is appropriate for the intended test takers. Specified test administration procedures must be followed.
- **Modifications:** For individuals with disabilities, alternative measures may need to be found and used and/or accommodations in test taking procedures may need to be employed. Interpretations need to be made in light of the modifications in the test or testing procedures.
- **Fairness:** Care should be taken to select tests that are fair to all test takers. When test results are influenced by characteristics or situations unrelated to what is being measured. (e.g., gender, age, ethnic background, existence of cheating, unequal availability of test preparation programs) the use of the resulting information is invalid and potentially harmful. In achievement testing, fairness also relates to whether or not the student has had an opportunity to learn what is tested.

Test Administration

Test administration includes carefully following standard procedures so that the test is used in the manner specified by the test developers. The test administrator should ensure that test takers work within conditions that maximize opportunity for optimum performance. As appropriate, test takers, parents, and organizations should be involved in the various aspects of the testing process including.

Before administration it is important that relevant persons

- are informed about the standard testing procedures, including information about the purposes
 of the test, the kinds of tasks involved, the method of administration, and the scoring and
 reporting;
- have sufficient practice experiences prior to the test to include practice, as needed, on how to
 operate equipment for computer-administered tests and practice in responding to tasks;
- have been sufficiently trained in their responsibilities and the administration procedures for the test;
- have a chance to review test materials and administration sites and procedures prior to the time for testing to ensure standardized conditions and appropriate responses to any irregularities that occur;
- arrange for appropriate modifications of testing materials and procedures in order to accommodate test takers with special needs; and
- have a clear understanding of their rights and responsibilities.

During administration it is important that

- the testing environment (e.g., seating, work surfaces, lighting, room temperature, freedom from distractions) and psychological climate are conducive to the best possible performance of the examinees;
- sufficiently trained personnel establish and maintain uniform conditions and observe the conduct of test takers when large groups of individuals are tested;
- test administrators follow the instructions in the test manual; demonstrate verbal clarity; use verbatim directions; adhere to verbatim directions; follow exact sequence and timing; and use materials that are identical to those specified by the test publisher;

- a systematic and objective procedure is in place for observing and recording environmental, health, emotional factors, or other elements that may invalidate test performance and results; deviations from prescribed test administration procedures, including information on test accommodations for individuals with special needs, are recorded; and
- the security of test materials and computer-administered testing software is protected, ensuring that only individuals with a legitimate need for access to the materials/software are able to obtain such access and that steps to eliminate the possibility of breaches in test security and copyright protection are respected.

After administration it is important to

- collect and inventory all secure test materials and immediately report any breaches in test security; and
- include notes on any problems, irregularities, and accommodations in the test records.

These precepts represent the basic process for all standardized tests and assessments. Some situations may add steps or modify some of these to provide the best testing milieu possible.

Test Scoring

Accurate measurement necessitates adequate procedures for scoring the responses of test takers. Scoring procedures should be audited as necessary to ensure consistency and accuracy of application.

- Carefully implement and/or monitor standard scoring procedures.
- When test scoring involves human judgment, use rubrics that clearly specify the criteria for scoring. Scoring consistency should be constantly monitored.
- Provide a method for checking the accuracy of scores when accuracy is challenged by test takers.

Interpreting Test Results

Responsible test interpretation requires knowledge about and experience with the test, the scores, and the decisions to be made. Interpretation of scores on any test should not take place without a thorough knowledge of the technical aspects of the test, the test results, and its limitations. Many factors can impact the valid and useful interpretations of test scores. These can be grouped into several categories including psychometric, test taker, and contextual, as well as others.

- **Psychometric Factors**: Factors such as the reliability, norms, standard error of measurement, and validity of the instrument are important when interpreting test results. Responsible test use considers these basic concepts and how each impacts the scores and hence the interpretation of the test results.
- **Test Taker Factors:** Factors such as the test taker's group membership and how that membership may impact the results of the test is a critical factor in the interpretation of test results. Specifically, the test user should evaluate how the test taker's gender, age, ethnicity, race, socioeconomic status, marital status, and so forth, impact on the individual's results.
- **Contextual Factors:** The relationship of the test to the instructional program, opportunity to learn, quality of the educational program, work and home environment, and other factors that would assist in understanding the test results are useful in interpreting test results. For example, if the test does not align to curriculum standards and how those standards are taught in the classroom, the test results may not provide useful information.

Communicating Test Results

Before communication of test results takes place, a solid foundation and preparation is necessary. That foundation includes knowledge of test interpretation and an understanding of the particular test being used, as provided by the test manual.

Conveying test results with language that the test taker, parents, teachers, clients, or general public can understand is one of the key elements in helping others understand the meaning of the test results. When reporting group results, the information needs to be supplemented with background information that can help explain the results with cautions about misinterpretations. The test user should indicate how the test results can be and should not be interpreted.

Closing

Proper test use resides with the test user -- the counselor and educator. Qualified test users understand the measurement characteristics necessary to select good standardized tests, administer the tests according to specified procedures, assure accurate scoring, accurately interpret test scores for individuals and groups, and ensure productive applications of the results. This document provides guidelines for using tests responsibly with students and clients.

References and Resource Documents

American Counseling Association. (1997). *Code of ethics and standards of practice.* Alexandria, VA: Author.

American Counseling Association. (2003). *Standards for qualifications of test users*. Alexandria, VA: Author.

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.

American School Counselor Association & Association for Assessment in Counseling (1998). *Competencies in assessment and evaluation for school counselors*. Alexandria, VA: Author.

Joint Committee on Testing Practices. (2000) *Rights and responsibilities of test takers: Guidelines and expectations*, Washington, DC: Author.

Joint Committee on Testing Practices. (2002). *Code of fair testing practices in education.* Washington, DC: Author.

RUST Committee

Janet Wall, Chair James Augustin Charles Eberly Brad Erford David Lundberg Timothy Vansickle

© Association for Assessment in Counseling, 2003. All rights reserved.