

Mapping State Proficiency Standards Onto the NAEP Scales: Variation and Change in State Standards for Reading and Mathematics, 2005-2009

NEW JERSEY

Reading

How do New Jersey's reading standards for proficient performance at grades 4 and 8 in 2009 map onto the NAEP scale?

	NAEP scale equivalent	NAEP achievement level
Grade 4	221	Basic
Grade 8	244	Basic

How do New Jersey's reading standards for proficient performance at grades 4 and 8 in 2005 and 2007 map onto the NAEP scale?

	2005 NAEP scale equivalent	2005 NAEP achievement level	2007 NAEP scale equivalent	2007 NAEP achievement level
Grade 4	191	below Basic	201	below Basic
Grade 8	250	Basic	252	Basic

How do New Jersey's reading standards for proficient performance at grades 4 and 8 in 2009 compare with those of other states when expressed in terms of NAEP achievement levels?

	States below Basic	States at Basic	States at Proficient
Grade 4	35	15	0

	States below Basic	States at Basic	States at Proficient
Grade 8	16	34	0

How do New Jersey's NAEP scale equivalent scores of reading standards for proficient performance at grades 4 and 8 in 2009 compare with those estimated for 2005 and 2007?

Changes from 2007

	2009	2007	Change from 2007	Comparable to 2007
Grade 4	221	201	19.9 *	No
Grade 8	244	252	-8.1 *	No

Changes from 2005

	2009	2005	Change from 2005	Comparable to 2005
Grade 4	221	191	30.5 *	No
Grade 8	244	250	-6.3 *	No

New Jersey made substantive changes to its reading assessments between 2007 and 2009; the NAEP scale equivalent of its grade 4 standards increased but the NAEP scale equivalent of its grade 8 standards decreased.

New Jersey made substantive changes to its reading assessments between 2005 and 2009; the NAEP scale equivalent of its grade 4 standards increased but the NAEP scale equivalent of its grade 8 standards decreased.

* Statistically different from zero ($p < .05$).

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2005, 2007, and 2009 Reading Assessments. U.S. Department of Education, Office of Planning, Evaluation and Policy Development, EDFacts SY 2008-09, Washington, DC, 2010. U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 and 2009 Surveys of State Assessment Program Characteristics. The National Longitudinal School-Level State Assessment Score Database (NLSLSASD) 2010.

Reading

Do NAEP and the New Jersey reading assessments show the same changes in the proportion of students meeting the state proficiency standards from 2007 to 2009?

Because New Jersey made substantive changes to its reading assessments between 2007 and 2009, meaningful comparisons between measures of change in achievement cannot be made.

Changes to New Jersey's reading assessments between 2007 and 2009

	No significant changes	Changed cut scores	Changed the period of administration	Changed assessment items	Used entirely different assessment	Realigned to new content standards	Changed proficiency standards	Changed accommodation policy	Changed re-test policy	Changed test contractors	Other changes
Grade 4		Yes	Yes	Yes	Yes		Yes			Yes	
Grade 8		Yes	Yes	Yes	Yes		Yes			Yes	

Composition of New Jersey's main reading test in 2008-09

	Multiple choice		Short constructed response		Extended constructed response		Performance tasks		Other	
	Number of items	Proportion of score	Number of items	Proportion of score	Number of items	Proportion of score	Number of items	Proportion of score	Number of items	Proportion of score
Grade 4	27	69%	0	0%	3	31%	0	0%	0	0%
Grade 8	36	69%	0	0%	4	31%	0	0%	0	0%

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2005, 2007, and 2009 Reading Assessments. U.S. Department of Education, Office of Planning, Evaluation and Policy Development, EDFacts SY 2008-09, Washington, DC, 2010. U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 and 2009 Surveys of State Assessment Program Characteristics. The National Longitudinal School-Level State Assessment Score Database (NLSLSASD) 2010.

Mathematics

How do New Jersey's mathematics standards for proficient performance at grades 4 and 8 in 2009 map onto the NAEP scale?

	NAEP scale equivalent	NAEP achievement level
Grade 4	231	Basic
Grade 8	272	Basic

How do New Jersey's mathematics standards for proficient performance at grades 4 and 8 in 2005 and 2007 map onto the NAEP scale?

	2005 NAEP scale equivalent	2005 NAEP achievement level	2007 NAEP scale equivalent	2007 NAEP achievement level
Grade 4	221	Basic	220	Basic
Grade 8	273	Basic	272	Basic

How do New Jersey's mathematics standards for proficient performance at grades 4 and 8 in 2009 compare with those of other states when expressed in terms of NAEP achievement levels?

	States below Basic	States at Basic	States at Proficient
Grade 4	7	42	1

	States below Basic	States at Basic	States at Proficient
Grade 8	12	36	1

How do New Jersey's NAEP scale equivalent scores of mathematics standards for proficient performance at grades 4 and 8 in 2009 compare with those estimated for 2005 and 2007?

Changes from 2007

	2009	2007	Change from 2007	Comparable to 2007
Grade 4	231	220	11.1 *	No
Grade 8	272	272	-0.2	No

Changes from 2005

	2009	2005	Change from 2005	Comparable to 2005
Grade 4	231	221	10.2 *	No
Grade 8	272	273	-1.1	No

New Jersey made substantive changes to its mathematics assessments between 2007 and 2009; the NAEP scale equivalent of its grade 4 standards increased but the NAEP scale equivalent of its grade 8 standards did not change.

New Jersey made substantive changes to its mathematics assessments between 2005 and 2009; the NAEP scale equivalent of its grade 4 standards increased but the NAEP scale equivalent of its grade 8 standards did not change.

* Statistically different from zero ($p < .05$).

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2005, 2007, and 2009 Mathematics Assessments. U.S. Department of Education, Office of Planning, Evaluation and Policy Development, EDFacts SY 2008-09, Washington, DC, 2010. U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 and 2009 Surveys of State Assessment Program Characteristics. The National Longitudinal School-Level State Assessment Score Database (NLSASD) 2010.

Mathematics

Do NAEP and the New Jersey mathematics assessments show the same changes in the proportion of students meeting the state proficiency standards from 2007 to 2009?

Because New Jersey made substantive changes to its mathematics assessments between 2007 and 2009, meaningful comparisons between measures of change in achievement cannot be made.

Changes to New Jersey's mathematics assessments between 2007 and 2009

	No significant changes	Changed cut scores	Changed the period of administration	Changed assessment items	Used entirely different assessment	Realigned to new content standards	Changed proficiency standards	Changed accommodation policy	Changed re-test policy	Changed test contractors	Other changes
Grade 4		Yes	Yes	Yes	Yes		Yes			Yes	
Grade 8		Yes	Yes	Yes	Yes		Yes			Yes	

Composition of New Jersey's main mathematics test in 2008-09

	Multiple choice		Short constructed response		Extended constructed response		Performance tasks		Other	
	Number of items	Proportion of score	Number of items	Proportion of score	Number of items	Proportion of score	Number of items	Proportion of score	Number of items	Proportion of score
Grade 4	35	70%	6	12%	3	18%	0	0%	0	0%
Grade 8	35	67%	8	16%	3	17%	0	0%	0	0%

SOURCE: U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2005, 2007, and 2009 Mathematics Assessments. U.S. Department of Education, Office of Planning, Evaluation and Policy Development, ED Facts SY 2008-09, Washington, DC, 2010. U.S. Department of Education, Institute of Education Sciences, National Center for Education Statistics, National Assessment of Educational Progress (NAEP), 2007 and 2009 Surveys of State Assessment Program Characteristics. The National Longitudinal School-Level State Assessment Score Database (NLSLSASD) 2010.

For additional information, refer to the report and documentation at <http://nces.ed.gov/nationsreportcard/studies/statemapping>.