West Virginia Department of Education

Request for Proposal

(RFP)

Statewide Assessment Program

Office of Assessment and Accountability

Division of Curriculum and Instructional Services

Agency: Division of School Improvement, Office of Assessment and Accountability for RFP # EDD265467
Part 1 GENERAL INFORMATION/TERMS AND CONDITIONS
1.1
Purpose
1

1.2
Project
1

1.3
RFP Format
1

1.4
Inquiries
1

1.5
Vendor Registration
2

1.6
Oral Statements and Commitments
2

1.7
Economy of Preparation
2

1.8
Labeling of RFP Sections
2

1.8.1
Mandatory Requirements
2

1.8.2
Contract Terms and Conditions
2

1.8.3
Informational Sections
2

1.9
Proposal Format and Submission
2

1.9.1

2

1.9.2

3

1.9.3

3

1.9.4
Best Value Purchasing Standard Format
3

1.9.4.1
Evaluation Criteria
3

1.9.4.2
Proposal Format and Content
3

1.9.4.3
Technical Bid Opening
3

1.9.4.4
Technical Evaluation
3

1.9.4.5
Cost Bid Opening
4

1.9.4.6
Cost Evaluation and Resident Vendor Preference
4

1.9.4.7
Contract Approval and Award
4

1.10
Rejection of Proposals
4

1.11
Incurring Costs
4

1.12
Addenda
4

1.13
Independent Price Determination
5

1.14
Price Quotations
5

1.15
Public Record
5

1.15.1
Submissions are Public Record
5

1.15.2
Written Release of Information
5

1.15.3
Risk of Disclosure
5

1.16
Schedule of Events
5

1.17
Mandatory Prebid Conference
6

1.18
Affidavit
6

1.19
General Terms and Conditions
6

1.19.1
Conflict of Interest
6

1.19.2
Prohibition Against Gratuities
6

1.19.3
Certifications Related to Lobbying
6

1.19.4
Vendor Relationship
7

1.19.5
Indemnification
7

1.19.6
Contract Provisions
7

1.19.7
Governing Law
8

1.19.8
Compliance with Laws and Regulations
8

1.19.9
Subcontracts/Joint Ventures
8

1.19.10
Term of Contract & Renewals
9

1.19.11
Non-Appropriation of Funds
9

1.19.12
Contract Termination
9

1.19.13
Changes
9

1.19.14
Invoices, Progress Payments, & Retainage
10

1.19.15
Liquidated Damages
11

1.19.15.1
Project Schedule Liquidated Damages
11

1.19.15.2
Project Scoring Errors
11

1.19.15.3
Loss/Destruction of Materials
11

1.19.16
Record Retention (Access & confidentiality)
11

PART 2 OPERATING ENVIRONMENT

2.1
Location
13

2.2
Background
13

Table 1
Projected Summative Assessment for 2008-2014
13

2.2.1
Current Technology Structure/Design
14

PART 3 PROCUREMENT SPECIFICATIONS

3.1
General Requirements
16

3.1.1
Current Technology Structure/Design
17

Table 2
Requirements for Students Computers
17

3.1.2
Assessment Alignment (Using the Dr. Norman Webb Model)
18

3.1.3
Grades K-12
19

3.2.1
Grades K-2 Introduction
23

3.2.1.1
Test Construction Specifics
23

3.2.1.2
Blueprint/Item Specifications
24

3.2.1.3
Item Development/Selection Process
24

3.2.1.4
Universal Design Principles
25

3.2.1.5
Reviews
26

3.2.1.5.1
Content Review Meetings
26

3.2.1.5.2
Bias Reviews
26

3.2.1.5.3
Face-to-Face Item Selection Final Review
26

3.2.1.6
Form Development Process
27

3.2.1.6.1
Field Test Development/Operational
27

Table 3
Grade K-2 Field Test Design – 2007-2008 Multiple Choice Item Counts
27

Table 4
Grade K-2 Operational Test Design – 2009-2014 Multiple Choice Items

 Counts
27

3.2.1.6.2
Field Test Form Development
29

Table 5
WESTEST Grades K-2 West Virginia Materials Production Specifications

 for Field Test of NRT and Augmented Items
29

3.2.1.7
Ancillary Product Development
30

Table 6
WESTEST Grades K-2 West Virginia Materials Production Specifications

 for Operational Test of NRT and Augmented Items
30

3.2.1.8
Art and Production
32

3.2.1.9
Accommodations
32

3.2.1.9.1
Braille
32

3.2.1.9.2
Large Print
33

3.2.1.10
Content/Form Management System
33

3.2.1.10.1
Introduction
33

3.2.1.10.2
Descriptive Information for Content/Form Management System
34

3.2.1.10.3
Psychometric Information for Content/Form Management System
34

3.2.1.10.4
Software/Hardware Concerns for Content/Form Management System
35

3.2.1.10.5
Optional Content/Form Management System Tasks
35

3.2.1.10.6
Copyright Issues
35

3.2.1.10.7
Examples of Items
35

3.2.1.10.8
Examples of Page Layouts
36

3.2.1.11
Item Alignment to the 21st Century WV CSOs
36

3.2.1.12
Psychometric Research and Technical Services
36

3.2.1.12.1
Introduction
36

3.2.1.12.2
Descriptive Statistics
37

3.2.1.12.3
Validity
37

3.2.1.12.4
Reliability
38

3.2.1.12.5
Scale Scores - Calibration Scaling and Equating Procedures
38

3.2.1.12.5.1
Statistical Software
39

3.2.1.12.6
Vertical Scaling
39

3.2.1.12.7
Standard Setting
39

3.2.1.12.8
Statistical Analyses for Special Populations and Purposes Other Studies
41

3.2.1.12.9
External Quality Control
41

3.2.1.12.10
Psychometric Support
41

3.2.1.13
Technical Reporting
41

3.2.1.13.1
Analyses Reports
41

3.2.1.13.2
Final Technical Reports/Documents
41

3.2.1.14
Materials Production
43

3.2.1.14.1
Test Booklets
43

3.2.1.14.1.1
Custom Covers
44

3.2.1.14.2
Consumable Test Booklets
44

3.2.1.14.3
Test Examiner’s Manual
44

3.2.1.14.4
County Test Coordinator’s Manual
45

3.2.1.14.5
Other Ancillary Documents
45

3.2.1.14.6
Braille and Large Print Documents
45

3.2.1.14.7
Materials Distribution/Retrieval
46

3.2.1.14.8
Pre-identification of Answer Documents
46

3.2.1.14.8.1
Optional Technology Systems
47

3.2.1.15
Packaging Specifications
47

3.2.1.15.1
Pack and Distribute Materials
47

3.2.1.15.2
Quantities
47

Table 7
Number of Public School/Private Parochial Students Based on 2006-2007

 Enrollment Figures for Grades K-2 with a Built-in 5% Overage
47

3.2.1.15.3
List of County Test Coordinators
47

3.2.1.15.4
Packing, Distributing, and Receiving Materials Provisions
48

3.2.1.15.5
Missing Materials Report and Inventory
50

3.2.1.15.6
Store/Retrieve Paper Answer Documents and Test Books
50

3.2.1.15.7
Disposition of Paper Material
50

3.2.1.16
Processing and Scanning Verification Introduction
50

3.2.1.16.1
Processing Specifications
51

3.2.1.16.2
Verify Document Receipt
51

3.2.1.16.3
Scan Materials
51

3.2.1.16.4
Materials Edited
52

3.2.1.16.5
Disaster Recovery Plan
52

3.2.1.17
Scoring and Technology Introduction
52

3.2.1.17.1
Develop Specifications
53

3.2.1.17.2
Verify Scoring
53

3.2.1.17.3
Cheating Detection
54

3.2.1.17.4
Report Verification
54

3.2.1.17.5
Scoring Sites
54

3.2.1.17.6
Expedite Performance Scoring
54

3.2.1.17.7
Overall Scoring Quality Control
54

3.2.1.17.8
FTP Site
55

3.2.1.18
Reporting
55

3.2.1.18.1
Reports Descriptions
55

3.2.1.18.2
Develop Specifications
58

3.2.1.18.3
Report Development
58

3.2.1.18.4
Update Report Designs
60

3.2.1.18.5
Report Delivery
60

3.2.1.18.5.1
Report Phases/Timelines
60

3.2.1.18.5.2
Electronic Files
61

3.2.1.19
Optional Reporting Services
61

3.2.1.20
Disaster Recovery Plan
61

3.2.1.21
Data Management
61

3.2.1.22
Disposal/Final Delivery/Destruction of Materials
62

3.2.2.1
GRADES 3-11 Introduction
64

3.2.2.1.1
Test Construction Specifics
64

3.2.2.1.2
Blueprint/Item Specifications
65

3.2.2.1.3
Item Specifications
65

Table 8
Grades 3-11 FIELD TEST DESIGN – 2007-2008 Option 1 with Customize6

 Constructed Response Items
66
Table 9
Grades 3-11 OPERATIONAL DESIGN 2009-2014 Option 1 with Customized

 Constructed Response Items
66

Table 10
Grades 3-11 Field Test Design - 2007-2008 Option 2 without Customized

 Constructed Response Items
67

Table 11
Grades 3-11 Operational Test Design - 2009-2014 Option 2 without Customized

 Constructed Response Items
67

3.2.2.1.4
Item Development/Selection Process
67

3.2.2.1.4.1
Universal Design Principles
68

3.2.2.1.5
Reviews
69

3.2.2.1.5.1
Content Review Meetings
69

3.2.2.1.5.2
Bias Reviews
69

3.2.2.1.5.3
Face-to-Face Item Selection Final Review
70

3.2.2.1.6
Form Development Process
70

3.2.2.1.6.1
Field Test Development
70

3.2.2.1.6.2
Operational Form Development
70

3.2.2.1.6.3
Ancillary Product Development
71

Table 12
WESTEST Grades 3-11 West Virginia Materials Production Specifications

 for the 2008 Field Test of NRT and Augmented Items Assessment
71

Table 13
WESTEST Grades 3-11 West Virginia Materials Production Specifications

 for the 2009 Operational of Supplemental Materials
73

3.2.2.1.6.4
Art and Production
75

3.2.2.1.7
Accommodations
75

3.2.2.1.7.1
Braille
75

3.2.2.1.7.2
Large Print
76

3.2.2.1.8
Online Pilot Testing Option
76

3.2.2.1.9
Content/Form Management System
76

3.2.2.1.9.1
Introduction.
76

3.2.2.1.9.2
Descriptive Information for Content/Form Management System
77

3.2.2.1.9.3
Psychometric Information for Content/Form Management System
78

3.2.2.1.9.4
Software/Hardware Concerns for Content/Form Management System
78

3.2.2.1.9.5
Optional Content/Form Management System Tasks
78

3.2.2.1.10
Copyright Issues
78

3.2.2.1.11
Examples of Items
79

3.2.2.1.12
Examples of Page Layouts
79

3.2.2.1.13
Item Alignment to the 21st Century WV CSOs
79

3.2.2.1.14
Psychometric Research and Technical Services
79

3.2.2.1.14.1
Introduction
79

3.2.2.1.14.2
Descriptive Statistics
80

3.2.2.1.14.3
Validity
81

3.2.2.1.14.4
Reliability
81

3.2.2.1.14.5
Scale Scores - Calibration Scaling and Equating Procedures
82

3.2.2.1.14.6
Statistical Software
83

3.2.2.1.14.7
Vertical Scaling
83

3.2.2.1.14.8
Standard Setting
83

3.2.2.1.15
Statistical Analyses for Special Populations and Other Studies
83

3.2.2.1.16
External Quality Control
83

3.2.2.1.17
Psychometric Support
83

3.2.2.1.18
Technical Reporting
86

3.2.2.1.18.1
Analyses Reports
86

3.2.2.1.18.2
Final Technical Reports/Documents
86

3.2.2.1.19
Materials Production
87

3.2.2.1.19.1
Test Booklets
87

3.2.2.1.19.1.1
Custom Covers
88

3.2.2.1.19.2
Answer Documents
88

3.2.2.1.19.3
Test Examiner’s Manual
89

3.2.2.1.19.4
County Test Coordinator’s Manual
89

3.2.2.1.19.5
Other Ancillary Documents
89

3.2.2.1.19.6
Braille and Large Print Documents
90

3.2.2.1.19.7
Electronic and Paper Based Breach Forms
90

3.2.2.1.19.8
Materials Distribution/Retrieval
90

3.2.2.1.19.9
Pre-identification of Answer Documents
91

3.2.2.1.19.10
Optional Technology Systems
91

3.2.2.1.19.11
Pack and Distribute Materials
91

3.2.2.1.19.11.1
Packaging Specifications
91

3.2.2.1.19.11.2
Quantities
92

Table 14
Number of Public School/Private School Students Based on 2006-2007 Enrollment Figures for Grades 3-11 With a Built-in 5% Overage
92

3.2.2.1.19.12
List of County Test Coordinators
92

3.2.2.1.19.13
Packing, Distributing, and Receiving Materials Provisions
92

3.2.2.1.19.13.1
Missing Materials Report and Inventory
94

3.2.2.1.19.14
Store/Retrieve Paper Answer Documents and Test Books
94

3.2.2.1.19.15
Disposition of Paper Materials
95

3.2.2.1.20
Processing and Scanning Verification Introduction
95

3.2.2.1.20.1
Processing Specifications
95

3.2.2.1.20.2
Verify Document Receipt
96

3.2.2.1.20.3
Scan Materials
96

3.2.2.1.20.4
Materials Edited
96

3.2.2.1.20.5
Disaster Recovery Plan
97

3.2.2.1.21
Scoring and Technology Introduction
97

3.2.2.1.21.1
Develop Specifications
98

3.2.2.1.21.2
Verify Scoring
98

3.2.2.1.21.3
Cheating Detection
99

3.2.2.1.21.4
Report Verification
99

3.2.2.1.21.5
Scoring Sites
99

3.2.2.1.21.5.1
Expedite Performance Scoring
100

3.2.2.1.21.5.2
Overall Scoring Quality Control
100

3.2.2.1.21.5.3
Handscoring Constructed Response Tasks and Essays Introduction

 (Option #2)
100

3.2.2.1.21.5.4
Produce Handscoring Specifications
101

3.2.2.1.21.5.5
Conduct Performance Scoring Operations (Option #2)
101

3.2.2.1.21.5.6
Conduct Rangefinder Review Meetings
101

3.2.2.1.21.5.7
Conduct Rangefinder Selection Meetings
102

3.2.2.1.21.5.8
Produce Scoring Materials
102

3.2.2.1.21.5.9
Handscoring Reports
102

3.2.2.1.21.5.10
Scoring Student Responses
103

3.2.2.1.21.5.11
Monitor and Maintain Handscoring Quality
103

3.2.2.1.21.5.12
Handscoring Personnel
104

3.2.2.1.21.5.13
Scoring Directors for Handscoring
104

3.2.2.1.21.5.14
Team Scoring Leaders
104

3.2.2.1.21.5.15
Recruit and Hire Readers
104

3.2.2.1.21.5.16
Training and Qualifying of Readers
105

3.2.2.1.22
Online Assessment Technology
105

3.2.2.1.22.1
Technology Requirements
107

3.2.2.1.22.2
Security
107

3.2.2.1.22.3
Reporting
108

3.2.2.1.22.4
Disaster Recovery Plan
108

3.2.2.1.22.5
FTP Site
108

3.2.2.1.23
Reporting
108

3.2.2.1.23.1
Reports Descriptions
109

3.2.2.1.23.2
Develop Specifications
111

3.2.2.1.23.3
Report Development
112

3.2.2.1.23.4
Update Report Designs
113

3.2.2.1.24
Report Delivery
113

3.2.2.1.24.1
Report Timelines
113

3.2.2.1.24.2
Electronic Records
114

3.2.2.1.24.3
Optional Reporting Services
114

3.2.2.1.25
Data Management
114

3.2.2.1.26
Disposal/Final Delivery/Destruction of Materials
115

3.2.2.1.27
Transition Plan
115

3.2.2.1.27.1
Transition Activities
116

3.2.2.1.27.2
Transitional Meetings
117

Table 15
Transition Meetings
117

3.2.2.1.27.3
Transition Psychometric Issues
117

3.2.2.1.27.4
Ownership
117

3.2.2.2
Alternate Performance Task Assessment for Grades 3-8 and 11

 Introduction
119

3.2.2.2.1
Item/Form Development Introduction
120

3.2.2.2.1.1
Test Construction/Design Specifics
120

3.2.2.2.1.2
Blueprint/Item Specifications
121

Table 16
Grades 3- 8 and 11 Field Test Design – 2007-2008
121

Table 17
Grades 3-8 and 11 Operational Test Design – 2008-2009
122

3.2.2.2.1.3
Item Specifications
122

3.2.2.2.1.4
Item Development/Selection Process
122

3.2.2.2.2
Universal Design Principles
123

3.2.2.2.3
Reviews
123

3.2.2.2.3.1
Content Review Meetings
124

3.2.2.2.3.2
Bias Reviews
124

3.2.2.2.3.3
Face-to-Face Review
124

3.2.2.2.4
Form Development Process
124

3.2.2.2.4.1
Field Test Development
124

3.2.2.2.4.2
Operational Form Development
125

3.2.2.2.5
Ancillary Product Development
125

Table 18
APTA Grades 3-11 West Virginia Materials Production Specifications 2008

 Field Test of APTA Items
126

Table 19
APTA Grades 3-11 West Virginia Materials Production Specifications 2008

 Operational Test
127

3.2.2.2.6
Art and Production
128

3.2.2.2.7
Accommodations
128

3.2.2.2.7.1
Braille
128

3.2.2.2.8
Content/Form Management System
129

3.2.2.2.8.1
Introduction
129

3.2.2.2.8.2
Descriptive Information for Content/Form Management System
130

3.2.2.2.8.3
Psychometric Information Descriptive Information for Content/Form

 Management System
130

3.2.2.2.8.4
Software/Hardware Concerns
131

3.2.2.2.8.5
Optional Content/Form Management System Tasks
131

3.2.2.2.9
Copyright Issues
131

3.2.2.2.10
Examples of Items
131

3.2.2.2.11
Examples of Page Layouts
131

3.2.2.2.12
Item Alignment to the Alternate Academic Achievement Standards for

 West Virginia Schools
131

3.2.2.2.13
Psychometric Research and Technical Services Introduction
132

3.2.2.2.13.1
Descriptive Statistics
132

3.2.2.2.13.2
Validity
133

3.2.2.2.13.3
Reliability
133

3.2.2.2.13.4
Scale Scores - Calibration Scaling and Equating Procedures
134

3.2.2.2.13.4.1
Statistical Software
134

3.2.2.2.14
Vertical Scaling
134

3.2.2.2.15
Standard Setting
135

3.2.2.2.16
Statistical Analyses for Special Populations and Other Studies
135

3.2.2.2.17
External Quality Control
135

3.2.2.2.18
Psychometric Support
136

3.2.2.2.19
Technical Reporting
136

3.2.2.2.19.1
Analyses Reports
136

3.2.2.2.19.2
Final Technical Reports/Documents
136

3.2.2.2.20
Materials Production
137

3.2.2.2.20.1
Test Booklets
138

3.2.2.2.20.2
Custom Covers
139

3.2.2.2.20.3
Answer Documents
139

3.2.2.2.20.4
Test Examiner’s Manual
139

3.2.2.2.20.5
County Test Coordinator’s Manual
139

3.2.2.2.20.6
Other Ancillary Documents
139

3.2.2.2.20.7
Braille
140

3.2.2.2.20.8
Breach Forms
140

3.2.2.2.20.9
Materials Distribution/Retrieval
140

3.2.2.2.20.10
Scoring Materials:
140

3.2.2.2.21
Pre-identification of Scannable Consumable Test Booklets
141

3.2.2.2.22
Optional Technology Systems
141

3.2.2.2.23
Pack and Distribute Materials
141

3.2.2.2.23.1
Packaging Specifications
141

3.2.2.2.23.2
Quantities
142

Table 20
FIELD TEST DESIGN – 2007-2008
142

3.2.2.2.23.3
List of County Test Coordinators
142

3.2.2.2.23.4
Packing, Distributing, and Receiving Materials Provisions
142

3.2.2.2.23.5
Missing Materials Report and Inventory
144

3.2.2.2.23.6
Store/Retrieve Paper Scannable Consumable Test Booklets
144

3.2.2.2.23.7
Disposition of Paper Material
144

3.2.2.2.24
Processing and Scanning Booklets Verification Introduction
145

3.2.2.2.24.1
Processing Specifications
145

3.2.2.2.24.2
Verify Document Receipt
146

3.2.2.2.24.3
Scan Materials
146

3.2.2.2.24.4
Materials Edited
146

3.2.2.2.24.5
Disaster Recovery Plan
146

3.2.2.2.25
Scoring and Technology Introduction
146

3.2.2.2.26
Develop Specifications
148

3.2.2.2.26.1
Verify Scoring
148

3.2.2.2.26.2
Report Verification
148

3.2.2.2.26.3
Handscoring for APTA
149

3.2.2.2.26.4
Produce Handscoring Specifications
150

3.2.2.2.26.5
Conduct Performance Scoring Operations
150

3.2.2.2.26.6
Produce Scoring Materials
150

3.2.2.2.26.7
Handscoring Reports
150

3.2.2.2.26.8
Scoring Student Responses
150

3.2.2.2.26.9
Monitor and Maintain Hand Scoring Quality
150

3.2.2.2.26.10
Handscoring Personnel
151

3.2.2.2.26.11
Scoring/Reporting Project Director for Handscoring
151

3.2.2.2.26.12
Scoring Leaders
152

3.2.2.2.26.13
Recruit and Hire Readers
152

3.2.2.2.26.14
Training and Qualifying of Readers
152

3.2.2.2.26.15
Scoring Site
152

3.2.2.2.26.16
Expedite Performance Scoring
152

3.2.2.2.26.17
Overall Scoring Quality Control
153

3.2.2.2.27
Reports Descriptions
153

3.2.2.2.28
Sample Reports
156

3.2.2.2.29
Report Development
156

3.2.2.2.29.1
Update Report Designs
156

3.2.2.2.29.2
Report Delivery
156

3.2.2.2.29.3
Report Phases/Timelines
156

3.2.2.2.30
Electronic Records
157

3.2.2.2.31
Reports Descriptions/Timelines
157

3.2.2.2.32
Optional Reporting Services
157

3.2.2.2.33
Disaster Recovery Plan
158

3.2.2.2.34
Data Management
158

3.2.2.2.35
Transition Plan
158

Table 21
Transition Meeting Plan
159

3.2.2.2.35.1
Transition Psychometric Issues
159

3.2.2.3
Modified Assessment Grades 3-8 and 11 Introduction
160

3.2.2.3.1
Item/Form Development Introduction
161

3.2.2.3.1.1
Test Construction/Design Specifics
161

3.2.2.3.1.2
Blueprint/Item Specifications
162

Table 22
Grades 3-8 and 11 Field Test Design – 2007-2008
162

Table 23
Grades 3-8 and 11 Operational Test Design – 2008-2009
163

3.2.2.3.1.3
Item Specifications
163

3.2.2.3.1.4
Item Development/Selection Process
163

3.2.2.3.2
Universal Design Principles
164

3.2.2.3.3
Reviews
164

3.2.2.3.3.1
Content Review Meetings
165

3.2.2.3.3.2
Bias Reviews
165

3.2.2.3.3.3
Face-to-Face Review
165

3.2.2.3.4
Form Development Process
165

3.2.2.3.4.1
Field Test Development
165

3.2.2.3.4.2
Operational Form Development
166

3.2.2.3.5
Ancillary Product Development
166

Table 24
Modified Assessment Grades 3-11 West Virginia Materials Production

 Specifications 2008 Field Test of Modified Items
167

Table 25
Modified Assessment Grades 3-11 West Virginia Materials Production

 Specifications 2008 Operational Test
168

3.2.2.3.6
Art and Production
169

3.2.2.3.7
Accommodations
169

3.2.2.3.7.1
Braille and Large Print
169

3.2.2.3.8
Content/Form Management System
170

3.2.2.3.8.1
Introduction
170

3.2.2.3.8.2
Descriptive Information for Content/Form Management System
171

3.2.2.3.8.3
Psychometric Information Descriptive Information for Content/Form

 Management System
171

3.2.2.3.8.4
Software/Hardware Concerns for Content/Form Management System
172

3.2.2.3.8.5
Optional Content/Form Management System Tasks
172

3.2.2.3.9
Copyright Issues
172

3.2.2.3.10
Examples of Items
172

3.2.2.3.11
Examples of Page Layouts
172

3.2.2.3.12
Item Alignment to the Modified Academic Achievement Standards for

 West Virginia Schools
173

3.2.2.3.13
Psychometric Research and Technical Services Introduction
173

3.2.2.3.13.1
Descriptive Statistics
173

3.2.2.3.13.2
Validity
174

3.2.2.3.13.3
Reliability
174

3.2.2.3.13.4
Scale Scores - Calibration Scaling and Equating Procedures
175

3.2.2.3.13.4.1
Statistical Software
175

3.2.2.3.14
Vertical Scaling
175

3.2.2.3.15
Standard Setting
175

3.2.2.3.16
Statistical Analyses for Special Populations and Other Studies
176

3.2.2.3.17
External Quality Control
177

3.2.2.3.18
Psychometric Support
177

3.2.2.3.19
Technical Reporting
177

3.2.2.3.19.1
Analyses Reports
177

3.2.2.3.19.2
Final Technical Reports/Documents
177

3.2.2.3.20
Materials Production
179

3.2.2.3.20.1
Scannable Consumable Test Booklets
179

3.2.2.3.20.2
Custom Covers
180

3.2.2.3.20.3
Production of Scannable Consumable Test Booklets
180

3.2.2.3.20.4
Test Examiner’s Manual
180

3.2.2.3.20.5
County Test Coordinator’s Manual
181

3.2.2.3.20.6
Other Ancillary Documents
181

3.2.2.3.20.7
Braille and Large Print Test Documents
181

3.2.2.3.20.8
Breach Forms
182

3.2.2.3.20.9
Materials Distribution/Retrieval
182

3.2.2.3.20.10
Scoring Materials
182

3.2.2.3.21
Pre-identification of Scannable Consumable Test Booklets
183

3.2.2.3.22
Optional Technology Systems
183

3.2.2.3.23
Pack and Distribute Materials
183

3.2.2.3.23.1
Packaging Specifications
183

3.2.2.3.23.2
Quantities
183

Table 26
FIELD TEST DESIGN – 2007-2008
184

3.2.2.3.23.3
List of County Test Coordinators
184

3.2.2.3.23.4
Packing, Distributing, and Receiving Materials Provisions
184

3.2.2.3.23.5
Missing Materials Report and Inventory
186

3.2.2.3.23.6
Store/Retrieve Paper Scannable Consumable Test Booklets
186

3.2.2.3.23.7
Disposition of Paper Material
186

3.2.2.3.24
Processing and Scanning Booklets Verification Introduction
186

3.2.2.3.24.1
Processing Specifications
187

3.2.2.3.24.2
Verify Document Receipt
187

3.2.2.3.24.3
Scan Materials
188

3.2.2.3.24.4
Materials Edited
188

3.2.2.3.24.5
Disaster Recovery Plan
188

3.2.2.3.25
Scoring and Technology Introduction
188

3.2.2.3.26
Develop Specifications
189

3.2.2.3.26.1
Verify Scoring
189

3.2.2.3.26.2
Report Verification
190

3.2.2.3.26.3
Handscoring for Modified Assessment
190

3.2.2.3.26.4
Produce Handscoring Specifications
191

3.2.2.3.26.5
Conduct Performance Scoring Operations
191

3.2.2.3.26.6
Produce Scoring Materials
191

3.2.2.3.26.7
Handscoring Reports
191

3.2.2.3.26.8
Scoring Student Responses
192

3.2.2.3.26.9
Monitor and Maintain Hand Scoring Quality
192

3.2.2.3.26.10
Handscoring Personnel
193

3.2.2.3.26.11
Scoring/Reporting Project Director for Handscoring
193

3.2.2.3.26.12
Scoring Leaders
193

3.2.2.3.26.13
Recruit and Hire Readers
193

3.2.2.3.26.14
Training and Qualifying of Readers
194

3.2.2.3.26.15
Scoring Site
194

3.2.2.3.26.16
Expedite Performance Scoring
194

3.2.2.3.26.17
Overall Scoring Quality Control
194

3.2.2.3.27
Reports Descriptions
195

3.2.2.3.28
Sample Reports
197

3.2.2.3.29
Report Development
197

3.2.2.3.29.1
Update Report Designs
198

3.2.2.3.29.2
Report Delivery
198

3.2.2.3.29.3
Report Phases/Timelines
198

3.2.2.3.30
Electronic Records
199

3.2.2.3.31
Reports Descriptions/Timelines
199

3.2.2.3.32
Optional Reporting Services
199

3.2.2.3.33
Disaster Recovery Plan
199

3.2.2.3.34
Data Management
199

3.2.2.4
Writing Assessment 3-11
201

Table 27
Writing Assessment Options: (Vendors must bid on all options)
203

Table 28
2007 – 2008 Field Test Prompt/Passage Specifications
203

Table 29
Field Test Specifications -- Scoring of 2007-2008 Field Test Essays
205

3.2.2.4.1
Operational Tests 2008-2009 through 2013-2014
205

Table 30
Grades 3-11 – Operational Test Specifications 2008-2009 -- 2013-2014
205

3.2.2.4.1.1
Test Design
206

3.2.2.4.1.2
Field Test
207

Table 31
2007–2008 FIELD TEST ESSAYS
207

Table 32
SCORING OF 2007-2008 FIELD TEST ESSAYS
209

3.2.2.4.1.3
Operational Tests 2008-2009 through 2013-2014
209

Table 33
Grades 3-11 Operational Test – 2008-2009 Through 2013-2014
209

3.2.2.4.2
Prompt/Passage/Form Development
210

3.2.2.4.2.1
Test Construction Specifics
210

3.2.2.4.2.2
Test and Prompt/Passage Specifications
210

3.2.2.4.2.3
Prompt/Passage Development/Selection Process
211

3.2.2.4.2.4
Universal Design Principles
212

3.2.2.4.2.5
Reviews
212

3.2.2.4.2.6
Prompt/Passage Review Meetings
213

3.2.2.4.2.7
Bias Review
213

3.2.2.4.2.8
Face-to-Face Review
213

3.2.2.4.3
Form Development Process
213

3.2.2.4.3.1
Field Test Development
213

3.2.2.4.3.2
Operational Form Development
214

3.2.2.4.4
Ancillary Product Development
214

3.2.2.4.5
Art and Production
215

3.2.2.4.6
Accommodations
215

3.2.2.4.6.1
Braille
215

3.2.2.4.6.2
Large Print
216

3.2.2.4.7
Content/Form Management System
216

3.2.2.4.7.1
Introduction
216

3.2.2.4.7.2
Descriptive Information for Content/Form Management System
216

3.2.2.4.7.3
Psychometric Information for Content/Form Management System
217

3.2.2.4.7.4
Software/Hardware Concerns for Content/Form Management System
217

3.2.2.4.7.5
Optional Prompt/Passage Content Management System Tasks
218

3.2.2.4.8
Copyright Issues
218

3.2.2.4.9
Examples of Prompts/Passages
218

3.2.2.4.10
Examples of Page Layouts
218

3.2.2.4.11
Prompt/Passage Alignment to the 21st Century WV CSOs
219

3.2.2.4.12
Psychometric Research and Technical Services
219

3.2.2.4.12.1
Descriptive Statistics
219

3.2.2.4.12.2
Validity
220

3.2.2.4.12.3
Reliability
220

3.2.2.4.12.4
Scale Scores – Calibration Scaling and Equating Procedures
221

3.2.2.4.12.5
Statistical Software
221

3.2.2.4.12.6
Vertical Scaling
221

3.2.2.4.12.7
Standard Setting
222

3.2.2.4.12.8
Statistical Analyses for Special Populations and Other Studies
223

3.2.2.4.13
External Quality Control
224

3.2.2.4.14
Psychometric Support
224

3.2.2.4.15
Technical Reporting
224

3.2.2.4.15.1
Analyses Reports
224

3.2.2.4.15.2
Final Reports
225

3.2.2.4.16
Materials Production
226

3.2.2.4.16.1
Tests/Answer Documents
227

3.2.2.4.16.2
Test Examiner Manual
227

3.2.2.4.16.3
County Test Coordinator Manual
227

3.2.2.4.16.4
Other Ancillary Documents
227

3.2.2.4.16.5
Braille and Large Print Documents
228

3.2.2.4.16.6
Breach Forms
228

3.2.2.4.16.7
Responses to Writing Prompts
228

3.2.2.4.17
Materials Distribution/Retrieval
228

3.2.2.4.17.1
Scoring Materials
229

3.2.2.4.17.2
Pre-identification of Answer Documents
229

3.2.2.4.17.3
Optional Technology Systems
229

3.2.2.4.17.4
Pack and Distribute Materials
229

3.2.2.4.17.4.1
Packaging Specifications
230

3.2.2.4.17.4.2
Quantities
230

3.2.2.4.17.5
List of County Test Coordinators
230

3.2.2.4.17.6
Packing, Distributing and Receiving Materials Provisions
230

3.2.2.4.17.7
Missing Materials Report and Inventory
230

3.2.2.4.17.8
Store/Retrieve Paper Answer Documents
231

3.2.2.4.17.9
Disposition of Paper Materials
231

3.2.2.4.18
Processing and Scanning Verification
231

3.2.2.4.18.1
Processing Specifications
232

3.2.2.4.18.2
Verify Document Receipt
232

3.2.2.4.18.3
Scan Materials
232

3.2.2.4.18.4
Materials Edited
232

3.2.2.4.19
Scoring and Technology
232

3.2.2.4.19.1
Develop Specifications
234

3.2.2.4.19.2
Verify Scoring
234

3.2.2.4.19.3
Cheating Detection
234

3.2.2.4.19.4
Report Verification
235

3.2.2.4.20
Handscoring Essays
235

3.2.2.4.20.1
Produce Handscoring Specifications
235

3.2.2.4.20.2
Conduct Performance Scoring Operations
236

3.2.2.4.20.3
Conduct Rangefinder Review Meetings
236

3.2.2.4.20.4
Conduct Rangefinder Selection Meetings
236

3.2.2.4.20.5
Produce Scoring Materials
236

3.2.2.4.20.6
Handscoring Reports
237

3.2.2.4.20.7
Scoring Student Responses
237

3.2.2.4.20.8
Monitor and Maintain Handscoring Quality
238

3.2.2.4.20.9
Handscoring Personnel
238

3.2.2.4.20.10
Scoring Directors for Handscoring
239

3.2.2.4.20.11
Team Scoring Leaders
239

3.2.2.4.20.12
Recruit and Hire Readers
239

3.2.2.4.20.13
Training and Qualifying of Readers
239

3.2.2.4.20.14
Scoring Sites
240

3.2.2.4.20.15
Expedite Performance Scoring
240

3.2.2.4.20.16
Overall Scoring Quality Control
240

3.2.2.4.21
Online Writing/Technology Specifications
241

3.2.2.4.21.1
Security
242

3.2.2.4.21.2
Administration
243

3.3.2.4.22
FTP Site
243

3.2.2.4.23
Scoring/Reporting
243

3.2.2.4.24
Reporting
244

3.2.2.4.24.1
Reports Descriptions/Timelines
244

3.2.2.4.24.2
Develop Specifications
246

3.2.2.4.24.3
Report Development
246

3.2.2.4.24.4
Update Report Designs
247

3.2.2.4.24.5
Report Delivery
247

3.2.2.4.24.6
Report Phases
247

3.2.2.4.24.7
Electronic Records
248

3.2.2.4.24.8
Optional Reporting Services
248

3.2.2.4.24.9
Disaster Recovery Plan
248

3.2.2.4.25
Data Management
248

3.2.2.4.26
Final Delivery of Materials
249

3.2.2.4.27
Transition Plan
249

Table 34
Transition Plan
250

3.2.2.4.27.1
Transition Psychometric Issues
250

Table 35
West Virginia Materials Production Specifications Writing Assessment

 Field Test 2008
251

Table 36
West Virginia Materials Production Specifications Writing Assessment

 Operational Test 2008-2014
252

3.2.2.5
General Requirements for Algebra I Grades 7-12 Introduction
254

3.2.2.5.1
Item/Form Development
254

3.2.2.5.1.1
Test Construction Specifics
254

3.2.2.5.2
Blueprint/Item Specifications
255

Table 37
Test Design for Algebra I EOC Operational Forms
255

3.2.2.5.2.1
Item Specifications
256

3.2.2.5.3
Item Development/Selection Process
256

3.2.2.5.3.1
Universal Design Principles
257

3.2.2.5.4
Reviews
257

3.2.2.5.4.1
Content Review Meetings
257

3.2.2.5.4.2
Bias Review Meetings
258

3.2.2.5.4.3
Face-to-Face Review Meetings
258

3.2.2.5.5
Form Development Process
258

3.2.2.5.5.1
Field Test Development
258

3.2.2.5.5.2
Operational Form Development
259

3.2.2.5.6
Ancillary Product Development
259

3.2.2.5.6.1
Test Examiner’s Manual
260

3.2.2.5.6.2
County Test Coordinator’s Manual
260

3.2.2.5.7
Art and Production
260

3.2.2.5.8
Accommodations
261

3.2.2.5.8.1
Braille
261

3.2.2.5.8.2
Online Large Print Screens
261

3.2.2.5.9
Content/Form Management System
261

3.2.2.5.9.1
Introduction
261

3.2.2.5.9.2
Descriptive Information Content/Form Management System
262

3.2.2.5.9.3
Psychometric Information for Content/Form Management System
262

3.2.2.5.9.4
Software/Hardware Concerns for Content/Form Management System
263

3.2.2.5.9.5
Optional Content/Form Management System Tasks
263

3.2.2.5.9.6
Copyright Issues
264

3.2.2.5.9.7
Examples of Items
264

3.2.2.5.9.8
Examples of Screen Layouts
264

3.2.2.5.9.9
Validity
264

3.2.2.5.9.10
Technical Report Documentation
264

3.2.2.5.10
Online Assessment Technology
265

3.2.2.5.10.1
Technology Requirements
266

3.2.2.5.10.2
Security
267

3.2.2.5.10.3
Reporting
267

3.2.2.5.10.4
Disaster Recovery Plan
267

3.2.2.5.10.5
FTP Site
268

3.2.2.5.11
Reports Descriptions
268

Table 38
Algebra I Enrollment (Does Not Include a 5% Overage)
268

3.2.2.6
Online Formative Assessment Grades K—12 Introduction
271

3.2.2.6.1
Online Formative Assessment Overview
272

Table 39
West Virginia Public/Private/Parochial Enrollment with 5% Overage……….273

3.2.2.6.2
Online Formative Assessment System
274

3.2.2.6.3
Formative Assessment Item Bank Requirements
275

3.2.2.6.3.1
Formative Assessment Item Bank Authoring
277

3.2.2.6.4
Administration
278

3.2.2.6.5
Online Assessment Technology
278

3.2.2.6.5.1
Technology Requirements
280

3.2.2.6.5.2
Security
280

3.2.2.6.5.3
Reporting
281

3.2.2.6.5.4
Disaster Recovery Plan
281

3.2.2.6.5.5
FTP Site
281

3.2.2.6.6
Software/Hardware Security Concerns
281

3.2.2.6.7
Accommodations
281

3.2.2.6.7.1
Large Print
282

3.2.2.6.8
Optional Content/Form Management System Tasks
282

3.2.2.6.9
Copyright Issues
282

3.2.2.6.10
Psychometric Information
282

3.2.2.6.10.1
Validity
282

3.2.2.6.10.2
Reliability
283

3.2.2.6.10.3
Performance Levels
283

3.2.2.6.11
Scoring/Reporting
283

3.2.2.6.12
References
286

3.2.3
College Predictive/Entrance Exams
288

3.2.3.1
Vendor Requirements
288

3.2.3.1.1
Test Specifics
288

3.2.3.1.2
Agency Participation
288

3.2.3.1.3
Vendor Item Development Process
288

3.2.3.1.3.1
Universal Design Principles
289

3.2.3.1.4
Bias Reviews
289

3.2.3.1.5
Test Development Process
289

3.2.3.1.5.1
Field Test Results
289

3.2.3.1.5.2
Operational Form Development
289

3.2.3.1.6
Ancillary Product Development
290

3.2.3.1.7
Art and Production
290

3.2.3.1.8
Accommodations
290

3.2.3.1.8.1
Braille
290

3.2.3.1.8.2
Large Print
291

3.2.3.1.9
Psychometric Information
291

3.2.3.1.10
Copyright Issues
291

3.2.3.1.11
Examples of Tests
291

3.2.3.1.12
Examples of Page Layouts
291

3.2.3.2
Item Alignment to the CSOs
291

3.2.3.3
Psychometric Research and Technical Services Introduction
292

3.2.3.4
Psychometric Support
292

3.2.3.5
Analyses Reports
292

3.2.3.6
Materials Production
292

3.2.3.6.1
Test Booklets
293

3.2.3.6.1.1
Test Booklet Covers
293

3.2.3.6.2
Answer Documents
293

3.2.3.6.3
Test Examiner’s Manual
293

3.2.3.6.4
Interpretative Guide
294

3.2.3.6.5
Other Ancillary Documents
294

3.2.3.6.6
Braille and Large Print Documents
294

3.2.3.6.7
Breach Form
294

3.2.3.7
Materials Distribution/Retrieval
294

3.2.3.8
Pre-identification of Answer Documents
295

3.2.3.9
Optional Technology Systems
295

3.2.3.9.1
FTP Site
296

3.2.3.10
Pack and Distribute Materials
296

3.2.3.10.1
Packaging Specifications
296

3.2.3.10.2
Quantities
296

Table 40
Number of Public, Private, and Parochial Students Based on 2006-2007

 Enrollment Figures for Grades 8, 10, 11 and 12
296

3.2.3.10.3
List of County Test Coordinators
297

3.2.3.10.4
Packing, Distributing, and Receiving Materials Provisions
297

3.2.3.10.5
Store/Retrieve Paper Answer Documents and Test Books
298

3.2.3.10.6
Disposition of Paper Material
298

3.2.3.11
Processing and Scanning Verification Introduction
299

3.2.3.11.1
Processing Specifications
299

3.2.3.11.2
Scan Materials
300

3.2.3.11.3
Materials Edited
300

3.2.3.12
Disaster Recovery Plan
300

3.2.3.13
Scoring and Technology Introduction
300

3.2.3.13.1
Develop Specifications
301

3.2.3.14
Cheating Detection
301

3.2.3.15
Scoring Writing Essays
301

3.2.3.15.1
Produce Scoring Specifications
301

3.2.3.15.2
Conduct Performance Scoring Operations
301

3.2.3.15.3
Produce Scoring Materials
302

3.2.3.15.4
Scoring Reports
302

3.2.3.15.5
Monitor and Maintain Scoring Quality
302

3.2.3.16
Scoring Personnel
302

3.2.3.16.1
Scoring Directors for Image-based Scoring
302

3.2.3.16.2
Recruit and Hire Readers
302

3.2.3.16.3
Training and Qualifying of Readers
302

3.2.3.16.4
Scoring Sites
302

3.2.3.16.4.1
Expedite Performance Scoring
303

3.2.3.16.5.
Overall Scoring Quality Control
303

3.2.3.17
Reporting
303

3.2.3.17.1
Specifications
303

3.2.3.17.2
Report Development
303

3.2.3.17.3
Update Report Designs
304

3.2.3.17.4
Report Delivery
304

3.2.3.17.4.1
Report Phases
305

3.2.3.17.4.2
Electronic Records
306

3.2.3.17.4.3
Report CDs
306

3.2.3.17.5
Reports/Timelines
306

3.2.3.17.6
Reports Descriptions
306

3.2.3.18
College Reports
307

3.2.3.19
Data Management
307

3.2.3.20
Final Delivery of Materials
308

3.2.3.21
Test Administrators Training
308

3.2.3.22
State and National Meetings
308

3.2.3.23
Make-ups and Re-Tests for College Entrance Exam
309

3.2.3.24
Other
309

3.2.4
Program Management
311

3.2.4.1
Vendor Provisions
311

3.2.4.2
Contact and Communication Between the Vendor and Agency
312

3.2.4.2.1
Management Meetings and Agency Staff Travel
312

3.2.4.3
Communication Tools – Hardware/Software
313

3.2.4.4
Project Management Documentation
313

3.2.4.5
Communication Between the Vendor and Counties
314

3.2.4.6
Project Management
314

3.2.4.6.1
Vendor Staff
314

3.2.4.6.2
Program Management
315

3.2.4.6.3
Program Manager/Assistant Program Manager
315

3.2.4.6.4
Program Management Team
315

3.2.4.6.5
Other Key Staff Members
316

3.2.4.6.6
Other Professional Personnel
316

3.2.4.6.7
Other Team Personnel
316

3.2.4.6.8
Staffing Replacement
317

3.2.4.6.9
Overall Organizational Staffing
317

3.2.4.6.10
Staff Resource Allocation
317

3.2.4.6.11
Agency Responsibilities
317

3.2.4.7
Author’s Alterations
317

3.2.4.8
Ownership
318

3.2.4.9
Project Schedule
318

3.2.4.10
Deadline Adjustments
318

3.2.4.10.1
Vendor-Proposed Adjustments
318

3.2.4.10.2
Agency-Proposed Adjustments
318

3.2.4.10.3
Waiver
318

3.2.4.10.4
Other Remedies
318

3.2.4.10.5
Agency Approval
319

3.2.4.11
Vendor/Subcontractor Corporate Qualifications and Experience
319

3.2.4.11.1
Entity Qualifications
319

3.2.4.11.2
Organizational Capacity to Perform Work
319

3.2.4.11.3
Vendor/Subcontractor Staffing
320

3.2.4.12
Vitae
320

3.2.4.13
Team Chart(s)
321

3.2.4.14
References
321

3.2.4.14.1
Letters of Reference
321

3.2.4.14.2
Client References
321

3.2.4.15
Other Current/Pending Contracts
322

3.2.4.16
Errors/Problems
322

3.2.4.17
Other Information and Appendices
322

3.2.4.17.1
Sample Materials
322

3.2.4.17.2
Additional Vendor Provided Information
322

3.3
Special Terms and Conditions
324

3.3.1
Bid and Performance Bonds
324

3.3.2
Insurance Requirements
324

Part 4 Proposal Format

4.1
Vendor’s Proposal Format
326

4.2
Evaluation Process
333

4.2.1
Method of Evaluation
333

4.3
Evaluation Criteria
333

4.3.1
Evaluation Criteria for the K-2
333

4.3.2
Evaluation Criteria for the 3-11 Assessments
335

4.3.3
Evaluation Criteria for the for the Predictive/Entrance Exam
337

4.4
Minimum Acceptable Score
338

4.5
Cost Proposal Format/Bid Sheets
341

4.5.1
Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2
342

4.5.2
Cost Proposal Bid Sheet for 3.2.2 Grades K-11
390

4.5.2.1
Cost Proposal Bid Sheet for 3.2.2.1 Grades 3-11
390

4.5.2.2
Cost Proposal Bid Sheet for 3.2.2.2 Alternate Performance Task

 Assessment for Grades 3-8 and 11
449

4.5.2.3
Cost Proposal Bid Sheet for 3.2.2.3 Modified Assessment for

 Grades 3-8 and 11
467

4.5.2.4
Cost Proposal Bid Sheet for 3.2.2.4 Writing Assessment 3-11
484

4.5.2.5
Cost Proposal Bid Sheet for 3.2.2.5 Algebra I Grades 7-12
599

4.5.2.6
Cost Proposal Bid Sheet for 3.2.2.6 Online Formative Assessment

 Grades K-12
605

4.5.3
Cost Proposal Bid Sheet for 3.2.3 College Predictive/Entrance Exams
630

4.5.4
Cost Proposal Bid Sheet for 3.2.4 Program Management
714

4.5.5
Cost Proposal Bid Sheets for all Section Totals
723

REQUEST FOR PROPOSAL
West Virginia Department of Education, Division of Curriculum and Instructional Services, Office of Assessment and Accountability RFP# EDD

Part 1 GENERAL INFORMATION/TERMS AND CONDITIONS

1.1 Purpose
The Acquisition and Contract Administration Section of the Purchasing Division, hereinafter referred to as “State”, is soliciting proposals for the West Virginia Department of Education, Division of Curriculum and Instructional Services, Office of Assessment and Accountability, hereinafter referred to as “Agency”, to provide assessments for the Statewide Assessment System for West Virginia Public Schools.

1.2 Project
The purpose of this Request for Proposals (RFP) is to define the Agency’s desired requirements for student assessment, solicit proposals which meet the requirements, and gain adequate information by which the State may evaluate the Proposals submitted by Vendors. The Agency is responsible for meeting the legislative mandate of West Virginia Code §18-2E-8 which requires “an assessment program that measures student performance by grade level and assess student attainment of the basic academic foundation skills.” The current State Board of Education Policy 2340 outlines the requirements for the West Virginia Measures of Academic Progress (WVMAP). The policy may be found at http://wvde.state.wv.us/policies/.

The Agency is redesigning the Statewide Assessment Program. The design will enhance and strengthen the Statewide Assessment Program and will provide better information for planning and improving educational programs at the school, county and state levels, as well as monitoring student progress. The project will also provide increased information to students and parents to assist in educational and career decision making, and will provide data for the accountability system for schools, county boards of education, and the Agency.

1.3 RFP Format

This RFP has four parts. “Part 1” contains general information/terms and conditions, “Part 2” describes the background and working environment of the project, “Part 3” is a statement of the specifications for the services requested pursuant to this RFP, contractual requirements, and special terms/conditions and “Part 4” explains the required format of the Vendor’s response to the RFP, the evaluation criteria the State will use in evaluating the proposals received, and how the evaluation will be conducted.

1.4 Inquiries

Additional information inquiries regarding specifications of this RFP must be submitted in writing to the State Buyer with the exception of questions regarding proposal submission which may be oral. The deadline for written inquiries is identified in the Schedule of Events, Section 1.16.

 All inquiries of specification clarification must be addressed to:

Krista Ferrell, Buyer

Purchasing Division
2019 Washington Street, East
P.O. Box 50130
Charleston, WV 25305-0130
Fax: (304) 558-4115

Absolutely NO contact shall be made by the vendor with any member of the evaluation committee. Violation may result in rejection of the bid. The State Buyer named above is the sole contact for any and all inquiries after this RFP has been released.

1.5 Vendor Registration

Vendors participating in this process should complete and file a Vendor Registration and Disclosure Statement (Form WV-1) and remit the registration fee. Vendor is not required to be a registered vendor in order to submit a proposal, but the successful vendor must register and pay the fee prior to the award of an actual purchase order/contract.

1.6 Oral Statements and Commitments

Vendor must clearly understand that any verbal representations made or assumed to be made during any oral discussions held between Vendor’s representatives and any State personnel is not binding. Only the information issued in writing and added to the Request for Proposal specifications file by an official written addendum are binding.

1.7 Economy of Preparation

Proposals should be prepared simply and economically, providing a straightforward, concise description of Vendor’s abilities to satisfy the requirements of the RFP. Emphasis should be placed on completeness and clarity of content.

1.8 Labeling of RFP Sections

The sections within this RFP contain instructions governing how the Vendor's proposal is to be arranged, submitted and to identify the material to be included therein.

1.8.1 Mandatory Requirements
The mandatory sections included in part 3 and 4 require a response, and they describe the minimum requirements requested in this RFP. Any specification or statement containing the word “must”, “shall, or “will” are mandatory. The vendor is required to meet the mandatory specifications in order to be eligible for consideration and to continue in the evaluation process. A simple “yes” or “no” response to these sections is not adequate. Failure to meet mandatory items shall result in disqualification of the vendor's proposal and the evaluation process terminated for that vendor. Decisions regarding compliance with the intent of any mandatory specification shall be at the sole discretion of the State.

1.8.2 Contract Terms and Conditions
This Request for Proposals contains all the contractual terms and conditions under which the State of West Virginia will enter into a contract.

1.8.3 Informational Sections
All information specifications do not require a response from the vendor. They are intended to aid the vendor in structuring an effective proposal capable of meeting the needs of the issuing agency.

1.9 Proposal Format and Submission

1.9.1 Vendors must complete a response to all mandatory specifications in order to be considered. Each proposal should be formatted as per the outline in Part 4 of this RFP. No other arrangement or distribution of the proposal information may be made by the vendor. Failure on the part of the vendor to respond to specific requirements detailed in the RFP may be basis for disqualification of the proposal. The State reserves the right to waive any informality in the proposal format and minor irregularities.

1.9.2 State law requires that the original technical and cost proposal be submitted to the Purchasing Division. All proposals must be submitted to the Purchasing Division prior to the date and time stipulated in the RFP as the opening date. All bids will be date and time stamped to verify official time and date of receipt.

1.9.3 Vendors mailing proposals should allow sufficient time for mail delivery to ensure timely arrival. In accordance with State Code 5A-3-11, the Purchasing Division cannot waive or excuse late receipt of a proposal which is delayed and late for any reason. Any proposal received after the bid opening date and time will be immediately disqualified in accordance with State law and the administrative rules and regulations.

 Submit:
One original technical and cost
plus fifteen (15) technical convenience copies and one (1) technical electronic copy to:

Purchasing Division
2019 Washington Street, East
P.O. Box 50130
Charleston, WV 25305-0130

 The outside of the envelope or package(s) should be clearly marked:
 Buyer: KF21

 Req #: EDD# 265467
 Opening Date: 2/12/2007
 Opening Time: 1:30 P. M.

1.9.4 Best Value Purchasing Standard Format

All Requests for Proposals should follow the standard format defined by the Purchasing Division. This format addresses required areas and enables the agency to modify the background and scope of work to meet its needs.

1.9.4.1 Evaluation Criteria

All evaluation criteria must be clearly defined in the specifications section and based on a 100 point total score. Based on a 100 point total, cost shall represent a minimum of 30 of the 100 total points in the criteria.

1.9.4.2 Proposal Format and Content

 Proposals shall be requested and received in two distinct parts: Technical and Cost. The cost portion shall be sealed in a separate envelope and will not be opened initially.

1.9.4.3 Technical Bid Opening

The Purchasing Division will open only the technical proposals on the date and time specified in the Request for Proposal. The Purchasing Division representative will read aloud the names of those who responded to the solicitation. The Purchasing Division Buyer will confirm that the original packages contain a separately sealed cost proposal prior to providing the courtesy copies to the agency to begin the evaluation process.

1.9.4.4 Technical Evaluation

The pre-selected, approved evaluation committee will review the technical proposals, deduct appropriate points for deficiencies and make a final written consensus recommendation to the Purchasing Division Buyer. If the Buyer approves the committee’s recommendation, the technical evaluation will be forwarded to an internal review committee within the Purchasing Division.

1.9.4.5 Cost Bid Opening

Upon approval of the technical evaluation from the internal review committee, the Purchasing Division shall schedule a time and date to publicly open and read aloud the cost proposals. The agency and the vendors shall be notified of this date.

1.9.4.6 Cost Evaluation and Resident Vendor Preference

The evaluation committee will review the cost proposals, assign appropriate points and make a final consensus recommendation to the Purchasing Division. In accordance with West Virginia State Code §5A-3-37, the Purchasing Division will make the determination of the Resident Vendor Preference, if applicable. Resident Vendor Preference provides an opportunity for qualifying vendors to request (at the time of bid) preference for their residency status. Such preference is an evaluation method only and will be applied only to the cost bid in accordance with the West Virginia State Code. A certificate of application is used to request this preference. Generally, a West Virginia vendor may be eligible for two 2.5% preferences in the evaluation process.

1.9.4.7 Contract Approval and Award

After the cost proposals have been opened, the evaluation committee completes its review and prepares the final evaluation making its recommendation for contract award based on the highest scoring vendor. The final evaluation is submitted to the Purchasing Division buyer. Once approved by the buyer, the final evaluation must be reviewed and approved by the Purchasing Division internal review committee. The contract is prepared and signed in the Purchasing Division, forwarded to the Attorney General’s Office for approval as to form, encumbered and mailed to the appropriate parties.

1.10 Rejection of Proposals
The State shall select the best value solution according to the evaluation criteria. However, the State reserves the right to accept or reject any or all proposals, in part or in whole at its discretion. The State reserves the right to withdraw this RFP at any time and for any reason. Submission of, or receipt by the State of proposals confers no rights upon the bidder nor obligates the State in any manner.

A contract based on this RFP and the Vendor’s proposal, may or may not be awarded. Any contract resulting in an award from this RFP is not valid until properly approved and executed by the Purchasing Division and approved as to form by the Attorney General.

 1.11 Incurring Costs
 The State and any of its employees or officers shall not be held liable for any expenses incurred by any bidder responding to this RFP for expenses to prepare, deliver the proposal, or to attend any mandatory prebid meeting or oral presentations.

1.12 Addenda
If it becomes necessary to revise any part of this RFP, an official written addendum will be issued by the State to all bidders of record.

1.13 Independent Price Determination

A proposal will not be considered for award if the price in the proposal was not arrived at independently without collusion, consultation, communication, or agreement as to any matter relating to prices with any competitor unless the proposal is submitted as a joint venture.

1.14 Price Quotations
The price(s) quoted in the bidder's proposal will not be subject to any increase and will be considered firm for the life of the contract unless specific provisions have been provided for adjustment in the original contract. All renewals or extension of contracts will honor the price quoted in the bidder’s proposal and will not be subject for to any increases, but will allow for price decreases.

1.15 Public Record

1.15.1 Submissions are Public Record
All documents submitted to the State Purchasing Division related to purchase orders/contracts are considered public records. All bids, proposals, or offers submitted by bidders shall become public information and are available for inspection during normal official business hours in the Purchasing Division Records and Distribution center after the award is complete and documents have been microfilmed.

1.15.2 Written Release of Information
All public information may be released with or without a Freedom of Information request, however, only a written request will be acted upon with duplications fees paid in advance. Duplication fees shall apply to all requests for copies of any document. Currently the fees are $0.50/page, or a minimum of $10.00 per request which ever is greater.

1.15.3 Risk of Disclosure
The only exemptions to disclosure of information are listed in West Virginia Code §29B-1-4. Primarily, only trade secrets as submitted by a bidder are the only exemption to public disclosure. The submission of any information to the State by a vendor puts the risk of disclosure on the vendor. The State will make a reasonable effort not to disclose information that is within the guidelines of §29B-1-4 and is properly labeled "proprietary information not for public disclosure". The State does not guarantee non-disclosure of any information to the public. However, the Agency

All confidential/proprietary materials submitted for review should be segregated in an Addendum or Appendix and should be properly labeled "proprietary information not for public disclosure".

Please note: Proposal reviewers and selected committee members will sign a security agreement not to duplicate or divulge any part or parts of a vendor’s proposal.
1.16 Schedule of Events

 Release of the RFP...12/29/2006
 Vendor’s Written Questions Submission Deadline................1/30/2007
 Mandatory Prebid Conference... ..1/17/2007
 Addendum Issued ...2/01/2007
 Bid Opening Date ..2/12/2007

1.17 Mandatory Prebid Conference

A mandatory prebid conference shall be conducted on the date specified above at _______. Said conference will be held at _________________. (complete address including room number etc.) All interested bidders are required to be present at this meeting. Failure to attend the mandatory prebid conference shall automatically result in disqualification. No one person can represent more than one vendor.

1.18 Affidavit
West Virginia State Code §5A-3-10a requires that all bidders submit an affidavit regarding any debt owed to the State. The affidavit must be signed and submitted prior to award. It is preferred that the affidavit be submitted with the proposal.

1.19 General Terms and Conditions
By signing and submitting their proposal, the successful Vendor agrees to be bound by all the terms contained in this RFP.

1.19.1 Conflict of Interest
Vendor affirms that it, its officers or members or employees presently have no interest and shall not acquire any interest, direct or indirect which would conflict or compromise in any manner or degree with the performance or its services hereunder. The Vendor further covenants that in the performance of the contract, the Vendor shall periodically inquire of its officers, members and employees concerning such interests. Any such interests discovered shall be promptly presented in detail to the Agency.

1.19.2 Prohibition Against Gratuities

Vendor warrants that it has not employed any company or person other than a bona fide employee working solely for the vendor or a company regularly employed as its marketing agent to solicit or secure the contract and that it has not paid or agreed to pay any company or person any fee, commission, percentage, brokerage fee, gifts or any other consideration contingent upon or resulting from the award of the contract.

For breach or violation of this warranty, the State shall have the right to annul this contract without liability at its discretion, and/or to pursue any other remedies available under this contract or by law.

1.19.3 Certifications Related to Lobbying

Vendor certifies that no federal appropriated funds have been paid or will be paid, by or on behalf of the company or an employee thereof, to any person for purposes of influencing or attempting to influence an officer or employee of any Federal entity, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment or modification of any Federal contract, grant, loan, or cooperative agreement.

If any funds other than federally appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee or any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the Vendor shall complete and submit a disclosure form to report the lobbying.

Vendor agrees that this language of certification shall be included in the award documents for all sub-awards at all tiers (including subcontracts, sub-grants, and contracts under grants, loans, and cooperative agreements) and that all sub-recipients shall certify and disclose accordingly. This certification is a material representation of fact upon which reliance was placed when this contract was made and entered into.

1.19.4 Vendor Relationship

The relationship of the Vendor to the State shall be that of an independent contractor and no principal-agent relationship or employer-employee relationship is contemplated or created by the parties to this contract. The Vendor as an independent contractor is solely liable for the acts and omissions of its employees and agents.

Vendor shall be responsible for selecting, supervising and compensating any and all individuals employed pursuant to the terms of this RFP and resulting contract. Neither the Vendor nor any employees or contractors of the vendor shall be deemed to be employees of the State for any purposes whatsoever.

Vendor shall be exclusively responsible for payment of employees and contractors for all wages and salaries, taxes, withholding payments, penalties, fees, fringe benefits, professional liability insurance premiums, contributions to insurance and pension or other deferred compensation plans, including but not limited to Workers' Compensation and Social Security obligations, and licensing fees, etc. and the filing of all necessary documents, forms and returns pertinent to all of the foregoing.

Vendor shall hold harmless the State, and shall provide the State and Agency with a defense against any and all claims including but not limited to the foregoing payments, withholdings, contributions, taxes, social security taxes and employer income tax returns.

The Vendor shall not assign, convey, transfer or delegate any of its responsibilities and obligations under this contract to any person, corporation, partnership, association or entity without expressed written consent of the Agency.

1.19.5 Indemnification
The Vendor agrees to indemnify, defend and hold harmless the State and the Agency, their officers, and employees from and against: (1) Any claims or losses for services rendered by any subcontractor, person or firm performing or supplying services, materials or supplies in connection with the performance of the contract; (2) Any claims or losses resulting to any person or entity injured or damaged by the Vendor, its officers, employees, or subcontractors by the publication, translation, reproduction, delivery, performance, use or disposition of any data used under the contract in a manner not authorized by the contract, or by Federal or State statutes or regulations; (3) Any failure of the Vendor, its officers, employees or subcontractors to observe State and Federal laws, including but not limited to labor and wage laws.

1.19.6 Contract Provisions

This contract will accept multiple Vendor(s). After the successful Vendor(s) is selected, a formal contract document will be executed between the State and the Vendor(s). In addition, the RFP and the Vendor's response will be included as part of the contract by reference. The order of precedence is the contract, the RFP and the Vendor's proposal in response to the RFP. Costs/prices will remain firm for the term of the contract and for the option to extend the contract up to two years, but will allow the Agency to accept any decreases in price.

1.19.7 Governing Law

This contract shall be governed by the laws of the State of West Virginia. The Vendor further agrees to comply with the Civil Rights Act of 1964 and all other applicable laws (Federal, State or Local Government) regulations.

1.19.8 Compliance with Laws and Regulations

The vendor shall procure all necessary permits and licenses to comply with all applicable laws, Federal, State or municipal, along with all regulations, and ordinances of any regulating body.

The Vendor shall pay any applicable sales, use, or personal property taxes arising out of this contract and the transactions contemplated thereby. Any other taxes levied upon this contract, the transaction, or the equipment, or services delivered pursuant here to shall be borne by the contractor. It is clearly understood that the State of West Virginia is exempt from any taxes regarding performance of the scope of work of this contract.

1.19.9 Subcontracts/Joint Ventures

The Vendor is solely responsible for all work performed under the contract and shall assume prime contractor responsibility for all services offered and products to be delivered under the terms of this contract. The State will consider the Vendor to be the sole point of contact with regard to all contractual matters. The Vendor may, with the prior written consent of the State, enter into written subcontracts for performance of work under this contract; however, the vendor is totally responsible for payment of all subcontractors.

Due to the complexity and scope of the project, the Agency expects the employment of one or more reputable subcontractors for the completion of project tasks. The primary vendor will assume responsibility for all services offered in the proposal whether or not they are performed, or produced, by the vendor or by subcontractors. The Agency will consider the selected vendor to be the sole point of contact for contractual matters, including payment of any and all charges resulting from the contract. A written commitment should be submitted from all proposed subcontractors and included in the submitted proposal.
If the vendor proposes to employ subcontractor(s), the qualifications and experience of the subcontractor(s) should be documented in the proposal at the same level of detail as those of the vendors (See Section 3.24.11). A separate chart in the vendor’s proposal should identify all of the subcontractors proposed to be involved in the project and all services they are expected to provide. All subcontractors should be approved in writing by the Agency prior to any tasks being completed. The vendor must solicit this approval.

It is assumed the vendor will use outside printers for some materials. Printers should be documented at the same level as subcontractors, and the management plan should identify the proportion of materials to be printed by the vendor and by outside vendors. Procedures for printer quality control and security during printing should be described. Print vendors must follow all destruction of secure materials procedures outlined in the RFP.

1.19.10 Term of Contract & Renewals
This contract will be effective (date set upon award). The Department of Education may select any individual assessment or all of the assessment combinations defined in the proposals depending on legislative funding and need. All change orders to add options beyond the original contract must be agreed upon by vendor and Agency in a formal change order to be approved by State Purchasing. The effective date will be determined at the award of contract date and shall extend for the period of five (5 years), at which time the contract may, upon mutual consent, be renewed. Such renewals are for a period of up to one (1) year, with a maximum of two (2) one year renewals, or until such reasonable time thereafter as is necessary to obtain a new contract. The “reasonable time” period shall not exceed twelve (12) months. During the “reasonable time” period the vendor may terminate the contract for any reason upon giving the Agency ninety (90) days written notice. Notice by Vendor of intent to terminate will not relieve Vendor of the obligation to continue to provide services pursuant to the terms of the contract.

Any change in Federal or State law, or court actions which constitute binding precedent in West Virginia, and which significantly alters the Vendor's required activities or any change in the availability of funds, shall be viewed as binding and shall warrant good faith renegotiation of the compensation paid to the Vendor by the Agency and of such other provisions of the contract that are affected. If such renegotiation proves unsuccessful, the contract may be terminated by the State upon written notice to the Vendor at least thirty (30) days prior to termination of this contract.

1.19.11 Non-Appropriation of Funds

If the Agency is not allotted funds in any succeeding fiscal year for the continued use of the service covered by this contract by the West Virginia Legislature, the Agency may terminate the contract at the end of the affected current fiscal period without further charge or penalty. The Agency shall give the vendor written notice of such non-allocation of funds as soon as possible after the Agency receives notice. No penalty shall accrue to the Agency in the event this provision is exercised.

1.19.12 Contract Termination

The State may terminate any contract resulting from this RFP immediately at any time the Vendor fails to carry out its responsibilities or to make substantial progress under the terms of this RFP and resulting contract. The State shall provide the Vendor with advance notice of performance conditions which are endangering the contract’s continuation. If after such notice the Vendor fails to remedy the conditions contained in the notice, within the time period contained in the notice, the State shall issue the Vendor an order to cease and desist any and all work immediately. The State shall be obligated only for services rendered and accepted prior to the date of the notice of termination.

The contract may also be terminated upon mutual agreement of the parties with thirty (30) days prior notice.

1.19.13 Changes

If changes to the original contract become necessary, a formal contract change order will be negotiated by the State, the Agency and the Vendor, to address changes to the terms and conditions, costs of work included under the contract. An approved contract change order is defined as one approved by the Purchasing Division and approved as to form by the West Virginia Attorney General’s Office, encumbered and placed in the U.S. Mail prior to the effective date of such amendment. An approved contract change order is required whenever the change affects the payment provision and/or the scope of the work. Such changes may be necessitated by new and amended Federal and State regulations and requirements.

As soon as possible after receipt of a written change request from the Agency, but in no event more than thirty (30) days thereafter, the Vendor shall determine if there is an impact on price with the change requested and provide the Agency a written statement to identifying any price impact on the contract or to state that there is no impact. In the event that price will be impacted by the change, the Vendor shall, provide a description of the price increase or decrease involved in implementing the requested change.

NO CHANGE SHALL BE IMPLEMENTED BY THE VENDOR UNTIL SUCH TIME AS THE VENDOR RECEIVES AN APPROVED WRITTEN CHANGE ORDER.

Over time and based on changes unforeseen at the time of RFP release, the need for a contract change order may be desired at the request of the Agency, the vendor, or both. Once an overall verbal agreement exists regarding the scope of the change, the vendor is responsible for completing a contract change form documenting the details of the change and any costs associated with the change. The vendor’s Program Manager is responsible for managing this process. In no case will any change be binding until agreed upon by both parties in writing and properly approved by Purchasing.

It is assumed the vendor has an established process for handling contract changes. Any vendor-driven paperwork detailing contract changes must be submitted with the proposal. At a minimum, it must describe the affected contract responsibilities of the Agency and the vendor, and it must explain how the contract responsibilities are modified, in addition to provision of complete pricing details. Once completed and accepted, it will be signed by the vendor’s Project Manager and the Executive Director, Office of Assessment and Accountability. The Agency requires that they initiate amendments and provide language to the vendor to prepare the appropriate paperwork.

1.19.14 Invoices, Progress Payments, & Retainage
The Vendor shall submit invoices, in arrears, to the Agency at the address on the face of the purchase order labeled “Invoice To” pursuant to the terms of the contract. Progress payments may be made at the option of the Agency on the basis of percentage of work completed if so defined in the final contract. Any provision for progress payments must also include language for a minimum 10% retainage until the final deliverable is accepted.

If progress payments are permitted, Vendor is required to identify points in the work plan at which compensation would be appropriate. Progress reports must be submitted to Agency with the invoice detailing progress completed or any deliverables identified. Payment will be made only upon approval of acceptable progress or deliverables as documented in the Vendor’s report. Invoices may not be submitted more than once monthly and State law forbids payment of invoices prior to receipt of services.

This contract requires a seven year payment cycle. This payment cycle will take the total cost of the contract and divide it by seven years to determine the annual payment to the state by vendor(s). Invoices will be presented each year during the month of July for payment.

1.19.15 Liquidated Damages

According to West Virginia State Code §5A-3-4(8), the Vendor must agree that liquidated damages shall be imposed, as described below in Sections 1.19.15.1, 1.19.15.2, and 1.19.15.3, for failure to provide services or meet the items indicated. This clause shall in no way be considered exclusive and shall not limit the State or Agency’s right to pursue to any other additional remedy to which the State or Agency may have legal cause for action including further damages against the Vendor.

1.19.15.1 Project Schedule Liquidated Damages

Project Schedule liquidated damages are associated with not meeting:

· Timelines

· Materials/services quantity and/or quality
· Personnel assignment responsibility

Failure to deliver accurate test materials and results contained in the schedule of key deliverables as listed below, on or before the date specified in the contract will result in a financial penalty to the vendor as follows:

· $10,000 per day for the first 10 days of delay

· $25,000 per day for days 11-30 of delay

· $50,000 per day for every day beyond 30 days
Deliverables include:

· Missed field test, pilot test, or test administrations

· Test items are not available to construct test forms and meet test administration window

· Missed score reporting deadlines to students, counties, or state

· Activities and/or delays on the part of the vendor to cause the Agency to miss statutory reporting deadline

1.19.15.2 Project Scoring Errors

If errors in scoring/reporting are found to be on the part of the vendor, the vendor shall pay a $2,500 (per district) penalty to the Agency for errors in reporting. A schedule of events/deadlines must be determined upon award of contract.

1.19.15.3 Loss/Destruction of Materials

In the event that test booklets or student answer documents are lost or destroyed, the vendor will not be paid for the invoice cost of the lost materials.

1.19.16 Record Retention (Access & Confidentiality)
Vendor shall comply with all applicable Federal and State of West Virginia rules and regulations, and requirements governing the maintenance of documentation to verify any cost of services or commodities rendered under this contract by Vendor. The Vendor shall maintain such records a minimum of five (5) years and make available all records to Agency personnel at Vendor’s location during normal business hours upon written request by Agency within 10 days after receipt of the request.

Vendor shall have access to private and confidential data maintained by Agency to the extent required for Vendor to carry out the duties and responsibilities defined in this contract. Vendor agrees to maintain confidentiality and security of the data made available and shall indemnify and hold harmless the State and the Agency against any and all claims brought by any party attributed to actions of breech of confidentiality by the vendor, subcontractors, or individuals permitted access by Vendor.

PART 2 OPERATING ENVIRONMENT
2.1 Location:

Agency is located at 1900 Kanawha Boulevard East, Building 6, Room 722, Charleston, WV 25305.

2.2 Background:

In 1962, the West Virginia Legislature funded a norm-referenced program of assessment to measure student achievement and monitor progress within the West Virginia public and non-public school systems. The Agency placed the responsibility to design, develop, implement, and review this new program in the Office of Assessment and Accountability. Currently, this program is referred to as the Statewide Assessment Program.

Since 1985, West Virginia’s Statewide Assessment Program has included several different types of assessments: norm-referenced tests in core areas in grades K-2; 3-11; ACT EXPLORE, ACT PLAN; Writing Assessment; National Assessment of Educational Progress (1989); and the Alternate Assessment for selected special education students. The Agency developed an assessment policy (West Virginia Board of Education Policy 2340) which 1) provides an operational framework to administer an effective and efficient Statewide Assessment Program, 2) protects the integrity of test data, and 3) supports the use of assessment data to improve instruction.

Prior to the No Child Left Behind Act of 2001, the Agency traditionally used a norm-reference test to measure student achievement and monitor the progress of students for the purpose of instructional improvement. The Agency required norm-referenced assessment publishing companies to provide an alignment study of their tests to the West Virginia Content Standards as well as national standards. The current CRT/NRT West Virginia Educational Standards Test (WESTEST) assessment program has more broad and diverse assessments which include all students, including those students with disabilities who cannot participate in a meaningful way in the CRT/NRT and Writing Assessments but will participate in the Alternate Performance Task Assessment (APTA) or the Modified Assessment. Table 1: below provides a graphic view of the Projected Summative West Virginia

Table 1: Projected Summative Assessment

[image: image1.emf]Grade

Formative

Online Item

Banks

College Predictive

and Admissions

Writing

Assessment (WA) Algebra I

M S SS R/LA M S SS

K K-2 TESTING K-2 TESTING K-2 TESTING

1 ITEM BANKS K-2 TESTING K-2 TESTING K-2 TESTING

2 ITEM BANKS K-2 TESTING K-2 TESTING K-2 TESTING

3 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA WA

4 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA WA

5 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA WA

6 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA WA

7 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA WA

8 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA PREDICTIVE WA ALGEBRA I

9 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA WA

10 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA PREDICTIVE WA

11 ITEM BANKS WESTEST WESTEST WESTEST APTA/MA APTA/MA APTA/MA APTA/MA ADMISSIONS WA

12 RETEST OPTION

* - Contingent upon funding, West Virginia retains the right to select any combinations or all combinations of the assessments or grade levels of assessments

proposed in this RFP.

Request For Proposal (RFP)

West Virginia Measures of Academic

Progress 2008 - 2014

Constructed responses items will be bid as an option.

West Virginia Educational Standards Test (WESTEST)

Grades 3 - 8 and 10

R/LA

K-2 TESTING

K-2 TESTING

K-2 TESTING

WESTEST

The yellow area WESTEST indicates the components of the West Virginia Measures of Progress that will be used to determine accountability for schools and counties in West Virginia beginning in 2008-2009

school year.

Alternate Performance Task and

Modified Assessments

(APTA/MA)

WESTEST

WESTEST

Projected Summative Assessment for 2008 - 2014

WESTEST

WESTEST

WESTEST

WESTEST

WESTEST

(Contingent upon Funding)*

WESTEST

The goal of the West Virginia assessment system is to provide data to improve student performance. The proposed assessment system in addition to the assessments defined in Table 1 will include an option for an online testing solution for WESTEST 3-11. West Virginia strives to improve student performance and enhance the teaching/learning process through the effective use of classroom assessment processes. The purchase of an online classroom assessment system with existing or developed items aligned to each proposed assessment for teachers to utilize in the instructional process is required.

2.2.1 Current Technology Structure/Design

The vendor’s proposed Internet component must be compatible with the K-12 public school environment. Currently, a unified K-12 intranet exists behind two Cisco PIX fire walls located at two POPs (Points of Presence). The schools have Cisco routers and have been assigned a large number of private IP addresses for use behind the fire walls.

Each school is issued a minimal number of public IP addresses already being utilized. This public IP address is typically assigned to an Internet server providing HTTP and FTP services and in some cases may also provide proxy services and VPN (virtual private networking) capabilities. Due to the network configuration, additional public static IP addresses will not be issued to schools.

The majority of public schools have a T-1 line. A few schools have multiple T-1 lines and fewer than 10 schools have 56KB lines. All access is shared with the West Virginia Education Information System (WVEIS) traffic for WAN communications using TCP/IP protocol. Schools utilize Microsoft Internet Explorer or Netscape Navigator for Internet browsers. Many school districts use desktop security and other software solutions on school and student computers. The vendor must describe how the proposed technology solution will work in this environment and identify any concerns.

Vendors should be aware that although the majority of West Virginia schools deploy their computers in a lab type setting not all schools have opted for this approach. Typically, high schools and middle schools have computer lab configurations; however, varied configurations are present in schools including, computer labs, libraries, and classroom distribution schemes. Elementary schools are more likely to have classroom distribution schemes. Each individual county school system is responsible for the updating and upgrading of the computer system in their system. The school level computer hardware and operating systems utilize Microsoft® Windows 98 or greater.

See http://access.k12.wv.us/techplan/index.htm and click on the Digital Divide reports for additional information regarding the actual hardware and operating systems located in schools.

All West Virginia schools are connected to a wide area network, which provides access to the Intranet and Internet Servers, which are located at the Agency (Southern POP in Charleston and the Northern POP in Morgantown). This infrastructure allows all 710 public schools access to the Internet. The Agency operates an IBM iseries Server where the WVEIS data resides.

PROCUREMENT SPECIFICATIONS General Requirements
PART 3 PROCUREMENT SPECIFICATIONS

3.1 General Requirements

It is the intent of the Agency to develop a comprehensive assessment system that includes 21st Century Skills (http://www.21stcenturyskills.org/). The Agency is requesting proposals on the following components of a Statewide Assessment Program: Tests of West Virginia’s content standards for core subjects in Grades K-11(NRT/CRT) with an optional online form for grades 3-11; a writing assessment component for Grades 3-11; an Alternate Performance Task Assessment for grades 3-8 and 11; a Modified Assessment for Grades 3-8 and 11, a Grade 8 and Grade10 college predictive exam with career components linked to a college entrance exam at Grade 11 and a college exam retest option at Grade 12. Both the Grade 11 and Grade 12 must include a writing assessment component.

In addition, an online form of the assessment will be required for WESTEST Grades 3-11 and the classroom assessment component. The Algebra I assessment in this RFP will only be administered online.
The vendors must include cost projections for online classroom assessment for Grades K-12 that will be accessible via the Internet/Intranet. The purchase of an online classroom assessment system with existing or developed items aligned to 21st Century West Virginia Content Standards and Objectives for teachers to utilize in the instructional process is required. The online system should reflect the types of items that comprise the tests proposed by the Agency.

The vendor is responsible for aligning the items to the 21st Century West Virginia Content Standards and Objectives per content/grade level. The online classroom assessment system will include a platform to deliver online tests and will provide easily understood reports for teachers to utilize in the instructional process. Additionally, the online classroom system will provide multiple choice items, constructed response items, gridded response items, writing prompts and other item formats. The system must have an authoring tool to allow the State to enhance the purchased item bank with State produced items at no additional charge.

The Agency has standards for educational technology (Policy 2520.14) and the vendors are encouraged to include any already-developed test items that would appropriately relate to these standards or any of the other standards. These standards can be found on the Agency website under the policies sections at http://wvde.state.wv.us/policies/.

The services required in this RFP shall include facilitating the development of new, technically sound forms of the required assessments; ongoing development, field testing and piloting assessment items to include packing, shipping, and return of testing materials; development of ancillary materials; operational assessment to include packing, shipping and return of testing materials; electronic scoring of selected response assessment items; providing technical and logistical support for hand-scoring of constructed response items and performance tasks; electronic scoring of writing assessment prompts using hand-scoring or artificial intelligence; print and electronic reporting of assessment results; standard setting for determining achievement levels; providing a reporting system that provides for longitudinal tracking of student data; and providing necessary technical reports.

3.1.1 Current Technology Structure/Design

The vendor’s proposed Internet component must be compatible with the K-12 public school network environment. Currently, a unified K-12 intranet exists behind two Cisco PIX fire walls located at two POPs (Points of Presence). The schools have Cisco routers and have been assigned private IP addresses for use behind the fire walls.

Each school is issued a minimal number of public static IP addresses already being utilized. This public IP address is typically assigned to an Internet server providing HTTP and FTP services, and in some cases, may also provide proxy services and VPN (virtual private networking) capabilities. Due to the network configuration, additional public static IP addresses will not be issued to the schools.

The majority of public schools have a T-1 line. A few schools have multiple T-1 lines and fewer than 10 schools have 56KB lines. All access is shared with the West Virginia Education Information System (WVEIS) traffic for WAN communications using TCP/IP protocol. Schools utilize Microsoft Internet Explorer or Netscape Navigator for Internet browsers. Many school districts use desktop security and other security software solutions on school and student computers.

See http://access.k12.wv.us/techplan/index.htm and click on the Digital Divide reports for additional information regarding the actual hardware and operating systems located in schools.

All West Virginia schools are connected to a wide area network which provides access to the Intranet and Internet Servers. The Southern POP is located in Charleston, and at the Northern POP in Morgantown. All 710 schools have access to the Internet.

The Agency operates an IBM iseries Server where the WVEIS data resides.

The following is an example of the technical requirements used in elementary classrooms for a curriculum software program that is currently on state contract.

Table 2: Requirements for Student Computers

	Hardware
	Minimum Preferred

	Desktop PC or

Laptop
	Pentium 3 Processor

	Input Devices
	Keyboard and mouse

	Memory (RAM)
	256 MB or greater

	Web Browser
	Windows: Internet Explorer 6.0 or higher

	Display
	15" SVGA with 800x600 resolution

	 Multi-media
	Sound card, speakers, headphones, microphone

Vendors should be aware that although the majority of West Virginia schools deploy their computers in a lab type setting not all schools have opted for this approach. Typically, high schools and middle schools have computer lab configurations; however, varied configurations are present in schools including, computer labs, libraries, and classroom distribution schemes. Elementary schools are more likely to have classroom distribution schemes. Each individual county school system is responsible for the updating and upgrading of the computer system in their system. The school level computer hardware and operating systems utilize Microsoft® Windows 98 or greater.

The vendor on the behalf of the Agency must maintain all licensing agreements associated with the online platform. In addition, the vendor will be responsible for maintaining a back-up archive of test administration data for the length of the contract.

3.1.2 Assessment Alignment (Using the Dr. Norman Webb Model)

This bid requires all assessments with the exception of the college predictive tests for grades 8 and 10, the college entrance exam and the college entrance exam retest, the Algebra I End of Course Exam, online classroom assessment system to be aligned based upon the work of Dr. Norman Webb at the University of Wisconsin. West Virginia has applied a comprehensive alignment model to all current assessments. This comprehensive alignment system measures the degree of alignment using four dimensions: categorical concurrence, depth of knowledge, balance of representation and range of knowledge. Although there are many reference sites for Webb’s work the following sites provide the most comprehensive information:

Refer to: http://facstaff.wcer.wisc.edu/normw/state%20alignment%20page%20one.htm or http://www.wcer.wisc.edu/wat/index.aspx
The Depth of Knowledge (DOK) cognitive dimension will be one of four dimensions applied. The cognitive demand identifies the Depth of Knowledge (based on a 1-4 scale from lowest to highest that is reflected in the West Virginia Content Standards and Objectives).

Depth of Knowledge Level 1 is the recall of information such as a fact, definition, term or a simple procedure, as well as performing simple Science process or procedure. Level 2 includes the engagement of some mental processing beyond recalling or reproducing a response. The content knowledge or process involved is more complex than in Level 1. Items require students to make some decisions as to how to approach the question or problem. Level 3 requires reasoning, planning, using evidence, and a higher level of thinking than the previous two levels. The cognitive demands at Level 3 are complex and abstract. The complexity does not result only from the fact that there could be multiple answers, a possibility for both Levels 1 and 2, but because the multi-step task requires more demanding reasoning. Tasks at Level 4 have high cognitive demands are very complex. Students are required to make several connections – relate ideas within the content area or among content areas-and have to select or devise one approach among many alternatives on how the situation can be solved. Level 4 requires complex reasoning, design and planning and probably will require and extended period of time either for the investigation required by the objective, or for carrying out the multiple steps of an assessment item. The abbreviated descriptions of Webb’s Depth of Knowledge levels are taken from the work of Brian Gong and Karen Hess at the Center for Assessment in Portsmouth, New Hampshire.

The 21st Century West Virginia Content Standards and Objectives (CSOs) have been aligned to Webb’s Depth of Knowledge levels. The CSOs have been revised with many objectives being written at Level 3 in order to require students to master complex, abstract higher order thinking skills. In designing assessment questions for WV assessments a standard/objective may be assessed up to the highest level it was assigned. Thus, an objective written at a Level 3 DOK can be assessed with a question at a Level 1, 2, or 3 DOK. An important consideration of West Virginia’s required test design is to use the highest DOK Level as the ceiling not the target. The item has the potential to be assessed at Depth-of-Knowledge Levels at the ceiling and up to the ceiling of the assessment standard. West Virginia will work collaboratively with the selected vendor(s) to develop test specification for each content area that will indicate the ceiling (e.g. level 3) and the target (e.g. levels 3 and 2, but limited level 1 questions for WESTEST will be used).

The Agency will expect the vendors to align items to the final DOK to each standard and objective per grade level and per content. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendors will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level per content area. The newly developed assessments will require a large number of items with higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking.

For the Alternate Assessment and Modified Assessments, the newly developed Webb six-point complexity scale for judging alternate assessments and standard alignment is to be used in the analysis of the Alternate Performance Task Assessment (Modified Assessment), rather than the traditional four depth-of-knowledge levels. In the six-point scale, levels are called stages rather than DOK levels, to help remove confusion in referring to each. DOK Level 1 is divided into three stages. Stage 1 indicates whether the student responds to a task such as points to a figure. Stage 2 indicates whether the student reproduces, copies, or matches a response (e.g., copies a number). Stage 3 (Recall) is the same as DOK Level 1. Stages 4, 5, and 6 are the same as DOK Levels 2, 3, and 4. The six-point scale was used to better distinguish items and behaviors at the lower end.

3.1.3 Grades K-12

Purpose

WVMAP has been designed to measure student achievement of the 21st Century WV CSOs. The Agency is requesting proposals on the following components/packages for the Statewide Assessment Program. Vendors may bid on one or all of the components:

Package 1. K-2; Package 2. 3-11; Package 3. K-11; Package 4. College Predictive Assessments in grades 8 and 10, College Entrance Exam in grade11, and retest option in grade 12; or Package 5. K-12 which is all inclusive.

Grades K-2 may be bid as one package or as part of the K-11 or K-12 package

· WESTEST grades K-2 test have NRT/CRT or CRT customized tests of 21st Century West Virginia Content Standards and Objectives (CSOs) Reading/Language Arts, Mathematics, Science and Social Studies multiple choice (MC) items only.

Grades 3-11 may be bid in one package or as part of a K-11or K-12 package

· WESTEST grades 3-11 have NRT/CRT customized tests of 21st Century West Virginia Content Standards and Objectives (CSOs) Reading/Language Arts, Mathematics, Science, and Social Studies with 1) multiple choice (MC) items or 2) a combination of multiple choice (MC) and constructed response (CR) items. WV also seeks a bid for online form construction and administration of these assessments.

· WESTEST Alternate Performance Task Assessment (APTA) Grades 3-8 and 11 tests have CRT customized Reading/Language Arts, Mathematics, Science, and Social Studies multiple choice (MC) and three constructed response (CR) items.

· Modified Assessment Grades 3-8 and 11 tests have NRT/CRT Reading/Language Arts, Mathematics, Science, and Social Studies multiple choice (MC) and three constructed response (CR) items.

· Writing Assessment component for Grades 3-11 with the score to be merged with the WESTEST Reading/Language Arts test for a combined score

· Algebra I End of Course Exam to be administered online at the completion of Algebra I in Grades 7-12.

· Online item bank/classroom formative assessment system

Grades 8, 10, and 11 College Predictive/Admissions Assessments may be bid separately from K-2, 3-11, or K-11 or may be bid as a K-12 package by vendors that have nationally accepted college admission tests individual results

· College predictive tests for grades 8 and 10 that must be linked to the college entrance exam for Grade 11 and the retest for grade 12

· College entrance exam accepted by colleges and universities in Grade 11 with the required writing component

· College entrance exam re-test for grade 12 with the required writing component

Grades K-11 may be bid in one package

· Grades K-11 proposal must include all assessment components listed in the K-2 and 3-11 packages.

Grades K-12 may be bid in one package

· Grades K-12 proposal must include all assessment components listed in the K-2 package, 3-11 package, and the 8, 10, and 11 College Predictive/Admissions Assessments package

WESTEST Grades K-11 will also be used to measure school and county effectiveness as outlined in Policy 2320: Process for Improving Education: Performance Based Accreditation System. (Refer to: http://wvde.state.wv.us/policies/p2320.pdf) As required in the 2001 NCLB Act, only WESTEST Grades 3-8 and 11 and the West Virginia Alternate Performance Task Assessment for Grades 3-8 and 11 will be used in AYP calculations. Reading/Language Arts and Mathematics will be used for AYP Accountability. Science will be assessed at each grade as required by NCLB. Social Studies will be tested as part of the WESTEST package. In addition, there will be Writing Assessment, Algebra I End of Course Exam, Alternate Assessment and Modified Assessment components bid as part of the 3-11 package. (Note: The Writing Assessment scores will be combined to form the Reading/Language Arts score for accountability in Grades 3-8 and 11 and in Grades 9 and 10 as part of WESTEST.)

WESTEST Grades K-2 will be a summative assessment used for individual student instructional information in Reading/Language Arts, Mathematics Science and Social Studies.

The Agency seeks innovative and technological solutions to permit the most efficient administration of these instruments, using scoring, and reporting processes to result in shorter turnaround time between testing and reporting. Table 1, Projected Summative Assessment, summarizes the types of assessments and items West Virginia will purchase and/or develop as well as whether or not the test results will be used in accountability determinations.

WV requires the vendor to provide a detailed plan of how they propose to meet all development requirements. Vendors must elaborate on these upcoming specifications where appropriate and provide new ideas regarding the development process when possible.

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by the Agency. The Agency is to participate fully in all form construction. Any items developed specifically for the Agency will be owned by the State. The vendor will work closely with the Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed at the expense of the vendor. The Agency is committed to reviewing products submitted by the vendor and awarding the contract as efficiently as possible.
West Virginia currently has 55 counties and 2 special districts (the West Virginia School for the Deaf and Blind and Institutional Programs). At the time of the RFP, 710 schools will participate. Membership figures for the grades to be tested for the next few years can be estimated from the student enrollments which include a 5% overage found in Table 7 (See Section 3.2.1.15.2) and Table 14 (See Section 3.2.2.1.19.11.2). When estimating costs, the vendor should add 5 % each year for overage at the county level. The Field Test for K-2 and WESTEST will include Braille and Large Print test booklets.

Grades K-2

(Contingent upon funding, the Agency reserves the right to activate this section by grade level at any time during the life of the contract)

3.2.1 Grades K-2 Introduction

WESTEST K-2 assessments are developmentally appropriate summative assessments that will be used for instructional purposes. WESTEST K-2 assessments will be NRT/CRT or a CRT customized Reading/Language Arts, Mathematics, Science and Social Studies with multiple choice (MC) items only. The vendor must bid on the two options:

Option 1: A single form of WESTEST K-2 assessments will be customized NRT/CRT or CRT Reading/Language Arts, Mathematics, Science and Social Studies with multiple choice (MC) items only.

Option 2: Two forms of WESTEST K-2 assessments will be customized NRT/CRT or CRT Reading/Language Arts, Mathematics, Science and Social Studies with multiple choice (MC) items only.

The Agency requires the vendor to provide a detailed plan of how they propose to meet all development requirements. The following sections outline required development tasks. Vendors must elaborate on these where appropriate and provide new ideas regarding the development process when possible.

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by the Agency. The Agency is to participate fully in all form construction. Any items developed specifically for Agency will be owned by the State. The vendor will work closely with the Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed.

Field test materials will be packaged and distributed by the vendor using the same paper and layout to be used on the operational test. An estimated 10,000 student responses per grade will be needed. For grades K-2, a consumable booklet will be used.

3.2.1.1 Test Construction Specifics

The specifics for test construction for the tests in grades K-2 in Reading/Language Arts, Mathematics, Science, and Social Studies must include:

· Evidence that test forms align to the test blueprints (content, standards, objectives, thinking skills level chart)

· Test form format that follows Principles of Universal Design for assessments

· Schedule of second copy reviews

· Schedule of camera copy reviews

· Schedule of blueline reviews

· Description of the process used to flag items based on DIF-analysis (Differential Item Function) and what happens to these items
· Description of the process to allow only the use of items within a .2-.8 p-value range
Please note that the 21st Century West Virginia CSOs that become effective July 2008 may be found at these websites:

http://wvde.state.wv.us/policies/p2520.1_ne.pdf
http://wvde.state.wv.us/policies/p2520.2_ne.pdf
http://wvde.state.wv.us/policies/p2520.3_ne.pdf
http://wvde.state.wv.us/policies/p2520.4_ne.pdf
http://wvde.state.wv.us/policies/p2520.35_co.pdf
3.2.1.2 Blueprint/Item Specifications

The vendor will work with the Agency to plan a system for accomplishing the task of blueprint and item specification development. The vendor will develop, in conjunction with the Agency, a blueprint (standards, objectives, and thinking skill levels) for the Grades K-2 WESTEST. The vendor must describe their process for developing and updating the test blueprints and item specifications over the life of the program. The Agency has the final approval on all test blueprints and item specifications.

The test design document will describe the relative emphasis of the standards, objectives, and thinking skill levels to be assessed. The document will include the approximate number of items to be included on each form of the assessment. The test design will describe the measurement model and procedures implemented for WESTEST Grades K-2. This blueprint document will form the basis for developing the first draft of the item specifications and the scoring specification documents. The vendor will provide in the proposal their process for creating test blueprints.

Based on the review of the CSOs and the required distribution of thinking skills to be provided in the test item selection per grade level, per content area, the vendor will follow the Agency specifications for all test item development for Grades K-2. The Agency will expect the vendors to align items to the final DOK to each standard and objective per grade level and per content. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendor will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level per content area. The newly developed assessments will require a large number of items with higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking.

It will be the vendor’s responsibility to electronically maintain and share with the Agency an updated electronic version of all item specifications. These specifications will be used throughout the development cycle by item writers and reviewers and at item review meetings with West Virginia educators and the Agency staff.

3.2.1.3 Item Development/Selection Process

The vendor will work with West Virginia educators to review all available vendor items per grade level, per content area. West Virginia requires that items that have poor grammar, duplicitous answers, poor artwork, alignment problems, or other deficiencies must be corrected/revised prior to the field test. All grades K-2 WESTEST test items that are selected for form construction must measure the knowledge and skills identified in the 21st Century West Virginia CSOs.

The vendor’s proposal will describe and specify the technical quality of their test development procedures in terms of their alignment to the validity and reliability of testing principles as per the American Psychological Association (APA) Standards. The test development procedures must result in items and passages created to generate reliable and valid performance. During development, the consideration of additional technical factors is required to include, but not be limited to, test bias and fairness of items to all students, readability of test directions and items, and item analysis (See Section 3.2.1.10.7 for submittal of test items for committee review).

All selected passages and items and all new items developed by the vendor in Grades K-2 must be field tested prior to actual operational administration. After the field test, the vendor is to review appropriate item statistics with select Agency staff. In the proposal, the vendors will describe, in writing for the Agency and for later committee reference, the type of item statistics to be used in determining appropriateness of student performance data for use in the final test forms. In the final Technical Report, the vendor shall provide assurances that students with disabilities, limited English proficiency, and each of the West Virginia NCLB race/ethnic subgroups were appropriately included.

The vendor shall describe in detail the procedures to be used in detecting item bias and other technical quality principles. The determination of whether or not each field tested item goes into the operational item pool to become eligible for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. The Agency plans to participate fully in the item selection process and form construction.

The test format, directions for administering, and item development shall use the following guidelines:

· All test materials/answer documents must be formatted in a manner assuring ease of readability. The style and font size of type used shall be large enough to be easily readable and have physical characteristics that research has indicated facilitate reading.

· The time limits will be reflected as guidelines in directions read orally to students by the test administrator. The directions will indicate to students the testing schedule.

· Items must not elicit any information that would be considered in the realm of “values and/or morals” and the student should not be led to discuss religious or political values, or any issue that would invade personal, or family, privacy.

· Verbal information in the item should be appropriate in vocabulary and general readability for the grade level tested.

· The operational exam will be administered during a two-week window. Week 1 will be the testing window and Week 2 will be the make-up window. There will be no breach form.

· All test booklets must be available in Braille and large print formats.

3.2.1.4 Universal Design Principles

The vendor will provide the test documents, to be held confidential, to the Agency for review of content alignment, quality of item construction/answer selection, thinking skill levels, page layout, art work, and Universal Design Principles for all content areas. The requested information will be made available for committee review for all review participants who sign a security agreement with the Agency.The implementation of the Universal Design Principles is a critical feature of the NCLB legislation. The vendor should document the procedures used to assure that Universal Design Principles have been used in development of test items and must describe in detail how principles of Universal Design are implemented in the creation of items, forms, and all other student assessment materials. Vendor must provide samples of the Universal Design protocols for committee review.

3.2.1.5 Reviews

The vendor shall be responsible for coordinating and conducting the Content Review Committee meetings and the Bias Review Committee meetings in West Virginia. The Face-to-Face Review will be performed at the vendor’s site, or at a location mutually agreeable to both West Virginia and the vendor. The vendor must include a schedule of activities, time lines, anticipated number of days for completion, and number of participants required for conducting these meetings. The vendor should submit their protocol for conducting Content, Bias, and Face-to Face Reviews for committee review. The vendor shall have appropriate staff on-site to successfully conduct all review meetings. The Agency retains the right to involve West Virginia teachers in all reviews.

The vendor will be responsible for all costs and arrangements related to the review meetings for vendor personnel and meeting materials. The Agency will assume the cost for the facility, refreshments, and lunch, as well as travel reimbursements (hotel, mileage, meals) for non-vendor participants.

3.2.1.5.1 Content Review Meetings

The vendor will outline a plan for a review of test passages and items by the West Virginia Content Review Committee. The plan will include content reviews of all items with particular emphasis on the congruency of items with test specifications, readability requirements, Universal Design, technical quality, content match, and continuity and articulation of skills across the assessed grade levels. Procedures and materials for orienting reviewers should be described. Content Review Committees will be established to ensure that test passages and items accurately reflect item specifications and test blueprints. The vendor shall provide a minimum of one qualified item writer to facilitate the content reviews for each grade/content area. The vendor shall be responsible for preparing all meeting minutes and providing monthly reports to the Agency. All proposals should provide examples of vendor protocols and procedures for committee review.

3.2.1.5.2 Bias Reviews

The vendor will be responsible for providing a plan for a bias/sensitivity review of test items. The Bias Review Committee will review all of the items to ensure test items are fair and free of bias for all students, including students who are visually impaired, or deaf or hard of hearing. The Bias Review Committee will meet prior to field testing. There will be one additional meeting of the Bias Review Committee for the purpose of reviewing reading passages, which takes place prior to initial item development. All proposals should provide examples of vendor protocols and procedures for committee review.

The vendor shall provide a minimum of one qualified item writer for each grade/content area to facilitate the Bias reviews. The Agency may conduct a separate Bias/Sensitivity Review, with the results being provided to the vendor. Agency personnel will be in attendance during the review sessions.

3.2.1.5.3 Face-to-Face Item Selection Final Review

Following the field test, the vendor will provide a plan for Face-to-Face Item Review meetings with the Agency staff at the vendor’s site, or at a location that is mutually acceptable for each content area. The vendor must have at least one item writer per content area/grade level with related content expertise available to successfully conduct Face-to-Face Item Review meetings. The vendor should provide recommendations concerning the timeline and number of participants required for this activity. At least two weeks prior to the Face-to-Face Item Review, the vendor will provide the Agency a written report including revisions of the items, as well as comments and suggestions on the content and editorial issues, based on the content and equity reviews. All proposals should provide examples of vendor protocols and procedures for committee review.

3.2.1.6 Form Development Process

3.2.1.6.1 Field/Operational Test Development

The vendor shall be responsible for developing and producing field test forms, answer documents, manuals, and ancillary materials that resemble, to the greatest extent possible, the operational assessment materials. Braille and large print versions are required for the field test. Table 3 and Table 4 show the required number of items for field and operational tests.

Table 3: Grade K-2 Field Test Design – 2007-2008 Multiple Choice Item Counts

	Grade
	# Required Mathematics Items
	# Required Reading/

Language Arts Items
	# Required Social Studies Items
	# Required Science Items

	Grade K
	90
	120
	75
	75

	Grade 1
	105
	135
	90
	90

	Grade 2
	120
	150
	105
	105

Table 4: Grade K-2 Operational Test Design – 2009-2014 Multiple Choice Item Counts

	Grade
	# Required Reading/

Language Arts Items
	# Required

Mathematics Items
	# Required Science

Items
	# Required Social Studies Items

	Grade K
	40
	30
	25
	25

	Grade 1
	45
	35
	30
	30

	Grade 2
	50
	40
	35
	35

The vendor shall be responsible for developing and producing field test forms, answer documents, manuals, and ancillary materials that resemble, to the greatest extent possible, the operational assessment materials. Braille and large print versions are required for the field test.

The vendor will design the field test to provide information to evaluate test items and to evaluate the overall test design. The vendor will describe the characteristics of the field test providing calibration results, scoring procedures, and other data from the 2008 field test. The documentation should also address the reliability of scores and dimensionality of the proposed operational tests, and include multiple methods for estimating the underlying dimensionality of test data as determined in consultation with and approved by the Agency. A written report of the results of this investigation will be presented to the Agency before October 2008. The vendor will make recommendations for scaling approaches in the event of appreciable multidimensionality. The contractor will communicate frequently with the Agency during the field test period.

It is the responsibility of the vendor to group the newly developed test items into item sets to be included in the field test forms. Using items that have been revised, as determined after the Item Review meetings, the vendor will develop a plan that indicates which of the items should be field-tested. The Agency will review the vendor’s plan and approve or request revisions. The determination of whether, or not, each item goes into the item pool for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. All technical data requested in this section must be included in the Field Test Technical Report.

3.2.1.6.2 Field Test Form Development

Table 5: WESTEST Grades K-2 West Virginia Materials Production Specifications for Field Test of NRT and Augmented Items

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2008 FT
	K
	Field Test Consumable Book
	2c/2c
	10s
	
	

	2
	Spring 2008 FT
	1
	Field Test Consumable Book
	2c/2c
	10s
	
	

	3
	Spring 2008 FT
	2
	Field Test Consumable Book
	2c/2c
	10s
	
	

	4
	Spring 2008

FT
	K-2
	Manipulatives
	4c
	25s
	
	

	5
	Spring 2008 FT
	K-2
	Test Examiner’s Manual
	1c/1c
	
	75
	1

	6
	Spring 2008 FT
	K-2
	County Test Coordinator’s Manual
	1c/1c
	
	50
	1

	7
	Spring 2008 FT
	K-2
	District Header
	3c
	
	2
	1

	8
	Spring 2008 FT
	K-2
	School Header
	3c
	
	2
	1

	9
	Spring 2008 FT
	K-2
	Answer Book Envelopes
	
	
	
	1

	10
	Spring 2008 FT
	K-2
	Shipping Labels

Color Coded
	
	
	
	1

	11
	Spring 2008 FT
	K-2
	Materials Checklist
	1c
	
	2
	1

	12
	Spring 2008 FT
	K-2
	Security Checklist
	1c
	
	Triplicate Forms
	

	13
	Spring 2008 FT
	K-2
	Memos
	
	
	As needed
	

	14
	Spring 2008 FT
	K-2
	Large Print
	2c
	
	
	

	15
	Spring 2008 FT
	K-2
	Braille
	1c
	
	
	

The requirements for constructing operational tests include creating test construction specifications for building the forms. Vendors must detail their specifications and form building processes. In addition, test construction must be supported by sophisticated computer software that will generate test characteristics.

The vendor will design and produce any camera-ready art for the test form(s). The vendor proposal must include costs for Option 1 and Option 2. Depending on the option selected, a form(s) measuring the 21st Century WV CSOs will be selected (along with ancillaries) and moved through the vendor’s form development process to camera copy for each operational administration. If two forms are developed, the forms will be rotated.

The Agency elects to participate in the WESTEST operational forms development. Appropriate Agency staff will participate in item selection and form development and the Agency will have final approval of all operational test forms. The Agency may choose to modify the design of the test books and ancillaries prior to any test administration, within the constraints of the specifications for test books and answer documents provided, and reserves the right to change this configuration, if necessary, through change orders or appropriate contract amendments.

3.2.1.7 Ancillary Product Development

The vendor will develop for Agency approval and print all publications, materials, and forms in compliance with the Agency printing specifications. All print and ink color proposed by the vendor must be approved by the Agency and samples must be provided for committee review. The specifications and quantities for the major products to be printed are found in Table 6 below.

Table 6: WESTEST Grades K-2 West Virginia Materials Production Specifications for Operational Test of NRT and Augmented Items
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2009-2014
OP
	K
	Operational Consumable Test Book
	2c/2c
	10s
	
	

	2
	Spring 2009-2014
OP
	1
	Operational Consumable Test Book
	2c/2c
	10s
	
	

	3
	Spring 2009-2014
OP
	2
	Operational Consumable Test Book
	2c/2c
	10s
	
	

	4
	Spring 2009-2014
OP
	K-2
	Test Examiner’s Manual
	1c/1c
	
	75
	1

Table 6 continued: WESTEST Grades K-2 West Virginia Materials Production Specifications for Operational Test of NRT and Augmented Items (Continued)

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	5
	Spring

2009 - 2014

OP
	K-2
	Manipulatives
	4c
	25s
	
	

	6
	Spring 2009 -2014

OP
	K-2
	County Test Coordinator’s Manual
	1c/1c
	
	50
	1

	7
	Spring 2009 -2014

OP
	K-2
	District Header
	3c
	
	2
	1

	8
	Spring 2009 – 2014

OP
	K-2
	School Header
	3c
	
	2
	1

	9
	Spring 2009-2014 OP
	K-2
	Answer Book Envelopes
	
	
	
	1

	10
	Spring 2009 -2014

OP
	K-2
	Shipping Labels
	
	
	
	1

	11
	Spring 2009-2014 OP
	K-2
	Materials Checklist
	1c
	
	2
	1

	12
	Spring 2009-2014 OP
	K-2
	Security Checklist
	1c
	
	Triplicate

Forms
	

	13
	Spring 2009 -2014

OP
	K-2
	Memos
	
	
	As needed
	1

Table 6 continued: WESTEST Grades K-2 West Virginia Materials Production Specifications for Operational Test of NRT and Augmented Items (Continued)
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	14
	Spring 2009-2014 OP
	K-2
	Large Print
	2c
	
	
	

	15
	Spring 2009-2014 OP
	K-2
	Braille
	1c
	
	
	

The vendor shall also print any additional materials proposed in the implementation of this project, such as transmittal memoranda, labels for packing, and packing lists. The vendor shall be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry. For each publication in Table 6, the vendor shall submit for approval, printing plans that identify type size and style, ink and paper color, paper quality, and layout. Agency desires attractive, high resolution, quality printed materials at reasonable cost.

3.2.1.8 Art and Production

Interesting, attractive design is required for all test products developed by the vendor. These designs include the organization, format, page layout, and covers required for test books, reports of assessment results, information publications, and other printed materials. The vendor will produce all graphics, charts, and illustrations for the products for which it is responsible. All graphics, charts, and illustrations will be age appropriate and approved by the Agency. The vendor must provide examples of test products created for other programs as part of the proposal.
3.2.1.9 Accommodations

Braille and large print test booklets and answer documents will be offered as accommodations for students with disabilities. All products created for use by students will have Braille and large print versions at each grade level for visually impaired students. Established publishers of Braille and large print materials approved by the Agency will produce the large print and Braille versions of the test books, answer documents, and other documents at the vendor’s expense. The large print materials will meet, or exceed, the font requirements suggested by the American Printing House for the Blind (APHB). (Refer to http://www.aph.org/) These documents will be produced and delivered to counties in the same shipment with the regular format versions of the products.

3.2.1.9.1 Braille

Regular test booklets shall be produced in Braille at each grade level. Approximately 10 booklets per grade level are required. The vendor is responsible for production of camera-ready formats and files to be provided to the Braille subcontractor. Any manipulatives will also be brailed.

The vendor should designate a person in the proposal (see Section 3.2.4.6.5) as knowledgeable with regard to brailing, will give the Agency assurance all tests produced are modified correctly, and will assume final responsibility for the accuracy of the Braille test instruments. The Braille test booklets/answer documents will be made available for review and approval by the Agency prior to reproduction. The Agency may employ the services of Braille proofreaders. In addition, the vendor is responsible for having the Braille materials proofed by an independent party.

Test administrator notes and scripts to accompany Braille test versions will also be developed. Supplemental directions for transferring of responses must be provided as needed to the test administrators. APHB guidelines (Refer to http://www.aph.org/) for brailing must be honored.

3.2.1.9.2 Large Print

Large print test booklets and answer documents will need to be created. Approximately 35 test booklets and other pertinent materials per grade level will be required. The format will be horizontal, or full-view format, with at least 18-point font which follows the APHB recommendations. (Refer to http://www.aph.org/) The closed book size will not be larger than 14" by 17" on approved paper.

The binding must allow the test to open flat. The test booklets and answer documents will be made available for review and approval by the Agency prior to reproduction. Reformatting of documents may be necessary to meet these specifications.

3.2.1.10 Content/Form Management System

3.2.1.10.1 Introduction

The vendor shall have the ability to acquire and manage items, statistical data, item codes, test booklet formats, and other pertinent information from their own (and subcontractors’) item development, scoring, and psychometric systems. The Agency will have continuous access to this system on a twenty-four hour, seven days per week basis. The data (the items and related information) will be placed into a secure content management system that the Agency can access using Web-based technology or other methods proposed by the successful vendor. The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and item/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the management system after each field test, or operational administration. Item information will be updated each time an item is used either as a field test, or operational item. If applicable, transferring existing information between vendors’ management systems will be the responsibility of the primary vendor as designated by the Agency. The plan must also provide details of how the items and related materials will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must build this consideration into their proposals.

The vendor shall provide assurances/solutions/examples in the proposal to ensure this level of availability. The resolution images of items, item graphics, and reading passages in the system must be considered. Vendors must document the features and capability of the content/form management system through screen captures or access to demonstration materials. Vendors must provide copies of their adequate quality control on the accuracy of the system and the data for the proposal committees’ review. Quality control checks of the data in the content management system are mandatory and vendors must specify the procedures to be utilized for this purpose.

The content management system must be in a form meeting the requirements of this section and shall maintain the ability to use historical information about all items. Items and passages developed and utilized during the course of the project described herein will be added to the system according to the schedule approved by the Agency, and these items will become the property of West Virginia.

3.2.1.10.2 Descriptive Information for Content/Form Management System

Descriptive information associated with each item to be included in the Content/Form Management System should include:

· content area

· grade

· reporting category

· content standard and grade level objective alignment

· thinking skill level

· item identification and classification codes

· item type

· test forms

· position in the test book(s)

· number of answer choices

· answer key (list of correct responses and scoring rubrics)

· passage/stimulus name

· images of items

· item graphics and other art, or stimuli, associated with items

· administration date

· status (field-test or operational)

· history of use including test form(s), page, and item number

· history/tracking of changes/edits made to items during reviews, etc.

· identify the person who requested or authorized changes/edits

3.2.1.10.3 Psychometric Information for Content/Form Management System

Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use in building test forms. The content/form management system must be capable of retrieving and utilizing both traditional and Item Response Theory (IRT) item parameter values for use in test item selection and test construction procedures. The plan should contain: what information will be included; how missing parameters, or statistics, will be acquired, or computed; any transformations needed of parameters using historical data files; and any limiting issues anticipated, along with proposed solutions.

The content management system must be able to incorporate item data, when appropriate, that may include:

· maximum item information

· location of maximum information

· IRT parameters and statistical values

· fit index, chi-square values

· difficulty values

· classical item analysis for distractors

· (Differential Item Function (DIF) statistics, including contrast values for Mantel-Haenszel comparisons.

The vendor may suggest other psychometric data that need to be collected. The Agency requires a Technical Report to include the above mentioned data for the field test as well as for the operational administrations.

3.2.1.10.4 Software/Hardware Concerns for Content/Form Management System

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hour, seven days per week continuous access to this secure site. All update costs for software/hardware must be defined in the proposal and the costs must be honored throughout the life of the contract, and are to be evaluated in the cost proposal.

3.2.1.10.5 Optional Content/Form Management System Tasks

Vendors may propose additional content/form management system tasks, or activities, if they will substantially improve the results of the project. The additional tasks or activities must be described in detail within this section, yet separated from the required items in the cost proposal.
3.2.1.10.6 Copyright Issues

The item selection development plan should include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages. Vendors should fully describe their experience with obtaining and retaining copyrights, the processes used to perform this, and a description of the specific personnel to be assigned to this task and their appropriate experience.

The vendor is responsible for maintaining copyright agreements obtained by any means and for securing agreements with copyright holders for continuing use of test passages for a period of 10 years, for a variety of potential purposes as follows:

· publication in the Grades K-2 tests over the life of the contract

· publication in any interpretive, or public usage, products

· use in interpretive, or public usage products in the form of electronic media distributed to counties, or other parties

· use in the form of electronic media for Internet, or any future electronic access

The vendor is liable for assuring all copyright permission acquisitions. The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions.

3.2.1.10.7 Examples of Items

The vendor must provide examples of multiple choice items and any other item formats that the vendor may deem appropriate at a grade level of the vendor’s choice for each content area. All examples must show thinking skill levels and alignment to 21st Century West Virginia Content Standards and Objectives.

3.2.1.10.8 Examples of Page Layouts

The vendor must provide a two page layout for a single grade of vendor’s choice for each content area. Layout should demonstrate ink coloration, font size, white space, paper quality, passage layout of item, presentation of answer options, art work, method(s) of communicating “stop” and “go on” options to students, numeration, and solution for addressing blank pages within the test booklet.

3.2.1.11 Item Alignment to the 21st Century WV CSOs

Items will be needed to augment the WESTEST NRT component for Grades K-2. Items and passages must be high quality and must align with the 21st Century West Virginia CSOs for Reading/Language Arts, Mathematics, Science and Social Studies. Vendors must submit their processes to ensure that the development of all passages and items will be in direct alignment with West Virginia’s CSOs using the Webb Alignment Model. (See Section 3.1.2) The alignment criteria may need to be adjusted with any future state, or federal, requirements. The Agency will contract with an independent vendor to conduct an external alignment study.

Vendors should be aware that future development schedules might be adjusted, depending on the revision schedule for the CSOs. In this event, the existing blueprints and item specifications will need to be updated to reflect any changes in the standards, skills, or the classification system for the objectives.

3.2.1.12 Psychometric Research and Technical Services

3.2.1.12.1 Introduction

Maintaining test validity, reliability, and the equivalence of tests and score scales across years is a fundamental priority of the WESTEST Grades K-2 program. The vendor will be responsible for psychometric services related to the development of valid, reliable, generalizable, equitable (by race, ethnicity, gender, and all other applicable criteria), bias-free, and legally defensible assessments.

These services shall include: planning and coordination of data design and analysis; producing descriptive statistics; using an IRT model to scale the field test items; standard setting; providing measurement consultation; and conducting any additional special studies as needed to document the technical adequacy of the tests. Additional studies may be proposed by the vendor for consideration.

The IRT model used for the field test data must be the same as that used for the operational tests. Multiple-choice items are to be calibrated and scaled using the three-parameter, logistic model (3PL). Any other item formats suggested by the vendor must meet these same specifications and the vendor must provide the scoring model for the additional item types.

Vendors should note that the technical specifications outlined in this section reflect minimum requirements. Vendors must provide a detailed plan of all proposed psychometric research and technical services necessary to deliver quality products. All test design activities must be conducted according to the most recently published version of the Standards for Educational and Psychological Testing (AERA, APA, and NCME). The successful vendor must provide a Technical Report for the field test and for each operational test administration. A copy of a Technical Report should be submitted for review as per this RFP.

3.2.1.12.2 Descriptive Statistics
Following each field test, or operational, administration, the vendor will provide the Agency with a detailed item analysis. The vendor will provide Item Response Theory-based and classical statistics for all field test items.

· For multiple-choice items, the analysis will divide the student population into the five performance levels (novice, partial mastery, mastery, above mastery and distinguished), using total performance on the test, and show the relationship between answer choices and level of performance.
· For any other suggested item format, the vendor will provide the required relational data.
For all items, the analysis will indicate the correlation between the item and performance on the relevant subscore category and the total test. The vendor will provide, at a minimum where appropriate:

· difficulty estimates, p-values, and coefficient alpha reliability for every item to include point biserials for all multiple choice items

· alpha reliability estimates for each test form and standard

· inter-rater agreement indices, if applicable

· DIF (Differential Item Function) statistics (using at least two procedures)
DIF analyses to detect possible item bias are to be conducted for Caucasian, African-American, Asian/Pacific, and Hispanic racial/ethnic groups, as well as for gender and all other subgroups identified by NCLB, as appropriate. Values for items resulting from these (and all other pertinent) analyses will be included in the vendor’s content/form management system. Changes in DIF values across administrations will be analyzed.

Other descriptive analyses will include, but not be limited to, means and standard deviations for the population and by each demographic subcategory (i.e., gender, ethnicity, disability status, and English-speaking status), item total correlations, and frequency distributions. IRT analyses of field test data will include Item Characteristic Curves (ICC) for all the parameters for each item. Vendors are encouraged to propose additional analyses, based on their experience and emerging statistical theory.

3.2.1.12.3 Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. This will include, but not necessarily be limited to, the following:

· evidence of content validity: the alignment to 21st Century WV CSOs, test blueprints, item specifications, and test items (See Section 3.1.2)
· evidence that test item formats measure the intended content

· evidence of the interrelationship among standards

· evidence items were chosen based on test specifications

· evidence that alternate forms cover the same content

Vendors should provide a plan for demonstrating the validity evidences mentioned above, along with any others, based on their experience and emerging statistical theory.

3.2.1.12.4 Reliability

The vendor will be responsible for establishing and documenting methods to collect evidence of the reliability of test scores, and, if included, the scoring of constructed response items. This evidence of test score reliability will include, but not necessarily be limited to:

· scale score/performance level determinations

· classical and IRT measures of reliability and standard errors for totals and subscores
· analysis of model fit
· analyses of item local dependence
· analyses of the reliability of classification decisions in relation to achievement levels

· level classifications
· inter-rater reliability if applicable

· internal consistency of total scores

· decision consistency

· generalizability estimates of standard errors

· reliability and standard errors of group mean scores and classifications of students by group
· reliability and standard errors of year-to-year changes in school means
Vendors should provide a plan for demonstrating the reliability evidences mentioned above. In addition, the vendor must provide reliability evidence regarding any applicable surveys, technical studies, contrasting groups studies, descriptions of norm groups, test form equating, test level equating, and field tests.

3.2.1.12.5 Scale Scores - Calibration Scaling and Equating Procedures

The processing and scoring of the WESTEST Grades K-2 answer documents requires the calibration, scaling, and equating of student responses. Vendors must provide a detailed plan that articulates the scaling procedures used for assessments.

Responses to test items will be analyzed using an item response theory (IRT) model. In West Virginia, multiple-choice items are to be calibrated and scaled using the three-parameter, logistic model (3PL). All item parameters are to be placed on a common scale. Student total scores are based on item parameter estimates and are to be obtained using pattern scoring. These analysis procedures will be implemented using a probability sample of West Virginia schools.

The vendor is responsible for designing a sampling plan, calibrating the current test, and equating the score scale of the current test to the base year of the assessment. This “calibration sample” should include, at a minimum 10,000 students per grade level appropriately representative according to West Virginia student demographics and the NCLB subgroups (economically disadvantaged students, students with disabilities, students with limited English proficiency (Limited English Proficient), major racial and ethnic groups and gender).

The first operational year, 2008-2009, will serve as the base-year scale for item parameters and scores. The second operational test form for each grade will be equated to the base-year scales using the Stocking and Lord Procedure.

Braille versions of the tests not containing the same items as the regular tests are to be calibrated and scaled separately. Data from all students included in the calibration sample are used to scale Braille test versions, after removing items from the operational item set not presented to visually impaired students. The vendor may propose a process for calibrating and equating, with justification, which differs from the previously described process.

3.2.1.12.5.1 Statistical Software

The vendor may utilize proprietary software for calibration, scaling, and equating, but is to provide a fully licensed copy (or a copy of implemented “shelf” software) to the Agency for this confidential review. This software should be transferable to an Agency subcontractor, if required. Vendors should describe hardware prerequisites and the provided training associated with this software in their proposal. Within their proposal, vendors are to provide the name, historical usage, and an overview of the software to be used to complete this task. Additionally, vendors are to provide a description of the technical support for the software and transition plans should the software need to be upgraded, or replaced. No cost technical support must be provided for the length of the contract.
3.2.1.12.6 Vertical Scaling

Student achievement on West Virginia tests are reported using scale scores and vertical scale scores, among others. Vendors must create a vertical scale providing for reporting growth continuously from Grades K-2, or if bidding the K-11 package, the vertical scale must be provided for K-11.

The collection of vertical scaling data will embed items as part of the Spring 2008 field test. In addition to this method, vendors may propose alternative strategies, if desired. The vendor will describe the procedures and requirements for conducting vertical scaling prior to the selection of items and construction of forms. Any alternate procedures must be approved by the Agency. Vertical scaling must encompass all items including the CRT and NRT portions of the assessment.
3.2.1.12.7 Standard Setting

Vendors must provide a detailed plan regarding the procedure recommended for the Agency to determine cut scores, as well as cut score ranges, for performance standards for each grade level K-2, or K-11. The Agency will have final approval of all cut scores and will have the final approval on the methodology used to derive such scores.

The vendor is responsible for facilitating the Agency’s process to establish achievement level standards in consultation with West Virginia educators and citizens. The WV CSOs have associated performance descriptors that provide the basis for assessing overall student competence of grade level standards. With the ultimate goal of “learning for all,” these descriptors allow the teacher, students and parents to judge the level of student proficiency in each 21st Century Learning standard. The five West Virginia Performance Descriptors are defined below:

■
Distinguished:
A student at this level has demonstrated exceptional and exemplary performance. The work shows a distinctive and sophisticated application of knowledge and skills that go beyond course, or grade level expectations.
■
Above Mastery:
A student at this level has demonstrated competent and proficient performance and exceeds the standard. The work shows a thorough and effective application of knowledge and skills.
■
Mastery:
A student at this level has demonstrated fundamental knowledge and skills that meet the standard. The work is accurate, complete, and fulfills all requirements. The work shows solid academic performance at the course, or grade level.
■
Partial Mastery:
A student at this level has partially demonstrated fundamental knowledge and skills toward meeting the standard. The work shows basic but inconsistent application of knowledge and skills characterized by errors and/or omissions. Performance needs further development.
■
Novice:
A student at this level has not demonstrated the fundamental knowledge and skills needed to meet the standard. Performance at this level is fragmented and/or incomplete and needs considerable development.

Performance standard setting methods must include both test-based methods and student-based methods and the use of impact data during the process. The vendor will be responsible for developing specifications for the achievement level standard setting process and utilizing IRT item values in a bookmark-based procedure. The specifications will address the nature of the proficiency level standards, methods for determining the standards, and procedures for validating and analyzing the quality of information reported using the achievement levels. The vendor’s proposed timeline for completing proposed services must respect the Spring 2008 field test administration and the Spring 2009 operational test dates.

The vendor will be responsible for organizing and implementing the standard setting process, based on the achievement level specifications, and for conducting the standard setting meetings (in conjunction with the Agency). The standard setting process will involve meetings of Standard Setting Committees, consisting of West Virginia teachers and instructional leaders.

The vendor will also be responsible for developing a Standard Setting Technical Report that outlines the processes, procedures, materials, etc. used in the Standard Setting. The Standard Setting Technical Reports should include, but not be limited to:

· Executive Summary

· Standard Setting Overview

· Standard Setting Agenda

· Training Overheads

· Training Materials

· Evaluation Results

· Median Results and Impact Data

· Graphical Presentations by Content and Grade

· Standard Error Tables

· Interpolated Cut Scores by Grade(Including performance levels)

· Evidence for Procedural Validity

3.2.1.12.8 Statistical Analyses for Special Populations and Other Proposed Studies
Vendors may propose other appropriate studies in the event the RFP has not covered every eventuality. In addition, the Agency may, over the life of the contract, request additional studies to meet a particular need, in consultation with the vendor.

3.2.1.12.9 External Quality Control

The Agency and the vendor shall operate separate quality control operations. In so doing, the Agency may utilize the services of one, or more, vendors to assist in verification of the quality and accuracy of the statewide assessment results. If implemented, these vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and workspace, if necessary, for Agency staff and data verification vendors working with the Agency. The objective of the quality control processes is to triangulate analyses and to verify that the data being reported are correct. The Agency will review all quality control findings and will provide timely permission for the vendor to score and distribute test results. The vendor must provide examples of their quality control procedures for committee review.

 3.2.1.12.10 Psychometric Support

A high level of communication is absolutely essential in the area of psychometric support. While not every element of this communication can be defined here, the Agency expects the utmost in consultation and availability of the vendor’s psychometric staff.
The vendor proposal should describe procedures to provide measurement consultation services to the Agency staff (and others) and describe procedures for providing measurement consultation in a collaborative manner. These support services may include problem-solving discussions, consultation with outside experts, participation in content/bias reviews, review of field test and operational data, exploratory analyses, unexpected measurement or technical issues or more formal studies. The successful vendor must be prepared to provide psychometric support to address these issues by working closely with the Agency to resolve all issues. Attendance of selected psychometric staff at West Virginia Technical Advisory Council (TAC) meetings is mandatory.

Under Section 3.2.4.6.5, vendors should provide strong evidence and identification of experienced key psychometricians, research and measurement specialists, data analysts, legal experts, and other key technical staff assigned to the program.

3.2.1.13 Technical Reporting

3.2.1.13.1 Analyses Reports

The vendor will be responsible for providing an electronic copy of all data analyses reports to the Agency. The vendor will also provide the data files and a record layout to the Agency. The electronic format and data layout will be mutually agreed upon by the vendor and the Agency at the first technical meeting.

3.2.1.13.2 Final Technical Reports/Documents

The vendor will be responsible for designing, writing, and producing Technical Reports to provide documentation of all technical work associated with each field and operational test. The content of the reports shall include detailed narrative descriptions of content and bias reviews, item review/selection, validity and reliability studies, scaling, and item statistics. These reports will provide sufficient information to allow for an independent evaluation of the quality of the assessments.

Following each field and operational administration, the vendor will produce both draft and final technical documents (incorporating recommended revisions) based on an overall analysis of the administration. The draft technical document will be reviewed by the Agency and by the TAC prior to completion of the final copy of the report. Recommendations and changes will be incorporated into the final draft.

Technical manuals must include the following sections. Others may be proposed, as the vendor deems necessary (and when applicable):

· Purpose

· Background

· Overview of test design

· Test development procedures employed to construct the test forms

· Evidence of fairness in development of test

· Test administration

· Test scoring

· Description and analysis of sampling procedure

· Description and analysis of calibration and equating

· Model fit; local dependence

· Scaling and equating procedures
· Reliability and validity of individual and group scores

· Reliability of classification decisions, including Standard Error of Measurement (SEM)

· Reliability of year-to-year changes in school means

· Generalizability for all relevant sources, such as variability of groups and internal consistency of item responses

· Description and analysis of equating procedure

· Vertical scaling procedure

· A comparison of the characteristics of the current test administration to previous administrations
· Reports

· Performance Standards
· Quality Control Procedures
· Glossary Of Terms
The Agency will work with the vendor to determine the final contents of the Technical Report and any supplements. The vendor will provide ten printed copies of the final report and an electronic version in the format determined by the Agency. The report will include tabular and graphic displays of data to illustrate the characteristics and quality of test scores. Hard copy reports must be professionally bound and labeled.

The Agency will work with the vendor on the delivery date for the technical manuals and documents, but in no case shall it be longer than 60 working days from the date that printed student reports arrive in the counties. The proposal requires the vendor to submit a sample Technical Report documents for the committee’s review.
3.2.1.14 Materials Production

The vendor shall be responsible for developing and producing all test materials (e.g., test forms, answer documents, manuals, and header sheets, etc.) for the administration of the Agency’s annual tests in compliance with the Agency printing specifications. Development and production should include, but is not limited to, writing, copyediting, proofreading, graphic design, layout, and print, or electronic, publishing of documents.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing, and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry.

For each publication, the vendor will submit for approval printing plans that identify type size and style, ink and paper color, paper quality, and layout. Printing examples that show type size and style will be included. The Agency desires attractive, high quality printed materials at reasonable cost.

A description of the test documents comprising the field test in Spring 2008, is provided in Section 3.2.1.6.2 -Table 5, and the first operational test in Spring 2009 is provided in Section 3.2.1.7 - Table 6. The vendor can expect the configurations in 2010 and beyond will be similar to those shown for 2009, however, the Agency reserves the right to change this configuration, as needed.

3.2.1.14.1 Test Booklets

Option 1 allows for one WESTEST form for Grades K-2 to be developed and Option 2 allows for two forms to be developed that measure the CSOs in the core content areas of Reading/Language Arts, Mathematics, Science and Social Studies If only one form is constructed, there will be no breach form. Vendors shall propose a defensible plan for the final test form construction process. This should include a description of the final documents. The Agency may choose to modify the design of the test booklets and answer documents prior to any test administration within the constraints of the materials specifications. For Grades K-2, a consumable test booklet will be used.

The Agency must receive a minimum of 10 copies of each test form before distribution to local counties. After distribution to counties is completed, all overage is property of the Agency. Each year, the vendor will solicit the specific quantities to be shipped to the Agency and quantities for disposition. The vendor will store used paper answer documents for the duration of the contract, and will store used test booklets for one calendar year from the date of retrieval.

The test booklets have the following general characteristics:

· Different item types may be interspersed throughout the test books.

· If required, blocks of embedded field test, or anchor items, may be located in various locations within test books.

· Multiple field test forms will be produced and packaged for spiraled distribution in Spring 2008.

· Reading passages are published works for which copyrights are to be obtained.

· Reading passages may be reproduced with extensive graphics and pictures. Universal Design Principles must be considered when selecting graphics and pictures. Mathematics, Science and Social Studies items may utilize graphics extensively. Graphics may also be included extensively in constructed response answer documents.

· Universal Design Principles must be considered when selecting graphics and pictures (See Section 3.2.1.4).

3.2.1.14.1.1 Custom Covers

Test booklets shall have customized covers. The cover must dovetail with a selected color scheme and have a similar look to test material from other WV assessment programs. The vendor may provide options to customize covers for Grades K-2, to include the Agency logo for committee review.

3.2.1.14.2 Consumable Test Booklets

The test booklet design for Grades K-2 will be a consumable document. The document may vary according to grade level depending on the option(s) selected by the Agency. The Agency requires each test booklet to be on quality paper, and include certain student information across all grade levels and subject areas. This includes such items as name, WVEIS identification number, gender, race/ethnicity, date of birth, classification as to exceptional education services, or limited English proficiency, etc.

The consumable test booklets shall also include appropriate fields for Agency and county use. Vendors should be aware that, in accordance with policy changes from the federal level, the Agency may alter the current design of the race/ethnicity fields to be in proper compliance with federal guidelines. The vendor must provide an example of a consumable test booklet for committee review.

The program requires a consumable test booklet for each student attempting the test. The end result will be a data file containing all students who were properly assessed and their results and any invalid test scores. The Agency and the counties/schools will be provided with a report containing the results for their students.

3.2.1.14.3 Test Examiner’s Manual

A separate manual will be developed in conjunction with the Agency for WESTEST K-2 for the field test and for each operational year. After the first operational year, the manual will be revised to reflect needed changes. The vendor shall develop Test Examiner Manuals which will contain instructions for administration for the appropriate grade level assessments, general information about how to conduct the assessment and specific test instructions. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to the Agency in a timely manner the final proofs of the test booklets and answer documents along with the proofs of the Test Examiner’s Manuals to ensure the testing instructions are consistent with the testing instruments. All manuals will be submitted to the same proofing and printing stages as the test booklets. The vendor shall submit a schedule for second copy reviews, camera copy reviews and blueline reviews. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. The vendor should include examples of Test Examiner’s Manuals for committee review.

3.2.1.14.4 County Test Coordinator’s Manual

A County Test Coordinator’s Manual will be developed for the field test and for each operational year. After the first operational year, the manual will be revised to reflect needed changes. Manuals will contain coordinator-level instructions for handling and administering the appropriate grade level assessments. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to the Agency in a timely manner the final proofs of the test booklets, answer documents, and Test Examiner Manuals along with the proofs of the County Test Coordinator’s Manual to ensure the testing instructions are consistent with the testing instruments. The vendor shall ensure that manual proofs are free of typographical and format errors before they are submitted to the Agency. All manuals will be submitted to the same proofing and printing stages as the test booklets and the Test Examiner’s Manual. The vendor should include examples of County Test Coordinator Manuals for committee review.

3.2.1.14.5 Other Ancillary Documents

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. These documents are to include, but are not limited to:

· County Header
· School Header

· Answer Documents Envelopes

· Labels

· Materials Checklist

· Memo
All ancillary documents will be submitted to the same proofing and printing stages as the consumable test booklets. The vendor shall ensure all proofs are free of typographical and format errors before they are submitted to the Agency. The vendor shall submit a schedule for reviews of the manuals and other ancillary materials.
3.2.1.14.6 Braille and Large Print Documents

For student level test documents, the vendor will provide sufficient quantities of Braille and large print versions at each grade level for visually impaired students. A publisher of Braille and large print materials approved by the Agency will produce the large print and Braille versions of the consumable test books and other documents at the vendor’s expense. The vendor will provide the electronic files in the correct format to Braille and large print subcontractor(s). Test administrator notes and scripts accompanying the Braille test versions will also be developed by the vendor.

For Braille printed products, the vendor is responsible for having the materials proofed by an independent party. Assurances must be provided to the Agency that all errors identified by the independent Braille proofreader were corrected. The Agency may also employ the services of internal, or external, Braille proofreaders. The vendor should provide a timeline for the review of all Braille materials.

Large-print documents will be printed using the current recommendations (Refer to http://www.aph.org/), in a minimum of 18-point type on approved paper. Should these APHB recommendations change during this contract, the Agency retains the right to require reformatting of documents to meet the new specifications. The bound test booklet should be no larger than 14” x 17”.

The development contractor will provide large-print and Braille versions of various documents referred to elsewhere in this RFP, in addition to the test forms. These publications will be produced so that they will be delivered to counties in the same shipment with the regular format versions of these products as identified in this RFP.
3.2.1.14.7 Materials Distribution/Retrieval

Many forms and materials are needed to implement the WESTEST K-2. Some of the materials listed in this section will assist schools, counties and the state in implementing quality control procedures and will ensure the integrity of the data collected by the program. The Agency also uses special forms to evaluate the quality of the assessment program and its implementation annually.
The vendor is responsible for all arrangements and costs associated with packing, distributing, and returning materials. Prompt and accurate delivery of materials is important to the Agency and to local county personnel who have the responsibility of managing test materials. There must be 100 percent accountability of all test booklets and answer booklets returned by the counties using bar code labeling systems. The vendor must guarantee distribution procedures are in place. Vendors’ proposals must include descriptions of the procedures they will use to complete these tasks.

 3.2.1.14.8 Pre-identification of Answer Documents

The vendor will be responsible for pre-identifying answer documents using data transmitted via an electronic medium from the Agency for each administration. The vendor will assume pre-identification will be used for 100 percent of the school population. The vendor must establish a system to allow the Agency to transmit pre-identification data electronically over a secure data transmission network accessible only to authorized users. The vendor will bear the cost of establishing the system and providing network-specific software, if needed by the Agency, to access the system.

For the operational administrations, the Agency will submit pre-identification files to provide estimated counts for print materials. A second file will be submitted for labels and pre-identified answer documents. The vendor will then send labels (packaged by school) to arrive in districts two weeks before the test administration. Counties will have the option of requesting pre-identified answer documents to be packaged alphabetically by school, class, or other groupings as defined by the order in which student records are supplied on data files.

The counties will have the option of specifying the sort order for the pre-identified answer documents/labels. The vendor will establish a system to ensure the pre-identified answer documents/labels delivered to counties contain data that makes sense, reflect the options selected by counties, are accurate, and are printed at a level of quality that permits accurate scanning and precludes the possibility of smudging. The vendor will provide the Agency with a checking program to be used before submitting data to the vendor to help ensure all data fields include acceptable data.

Vendors will provide quality control throughout the printing process to ensure the quality of label printing. Pre-identified labels will be packaged and labeled by school and shipped to counties as part of the shipment containing test books and answer books.

3.2.1.14.8.1 Optional Technology Systems

Vendors shall also propose solutions/examples and other technologies to permit the pre-identified answer documents/labels to be printed on dates closer to the actual spring test administration dates. Proposals for other technologies to pre-identify answer books will be acceptable as long as the alternative provides at least the same level of timeliness, reliability, and accuracy as the labels. A pilot test of the vendor’s proposed system will be conducted for the Spring 2008 field test administration.

3.2.1.15 Packaging Specifications

3.2.1.15.1 Pack and Distribute Materials

The vendor will prepare packaging specifications to be delivered to the Agency four months before the field test and each operational administration. The packaging specifications will be updated as required to meet Agency needs. The packaging specifications will include the vendor’s procedures for packing and distributing materials to counties and receiving the materials from the counties. The specifications will include a description of how the materials are packed, examples of packing and inventory lists for boxes to counties and schools, methods used for distributing and returning materials, and a description of the procedures used to inventory materials as they are returned.

3.2.1.15.2 Quantities

The Agency will provide the vendor with a list of the current names, addresses, email addresses, and phone and fax numbers of the County Test Coordinators. These persons will monitor all aspects of the assessment for their counties. Vendors must ship materials to County Test Coordinators at approximately 57 separate sites. The number of counties and special schools that serve as counties may change slightly during the life of the contract. The vendor should provide examples of packaging specifications for the committee’s review.

Table 7 provides information about the estimated number of students to be the recipients of testing materials. Materials will be needed for approximately 460 public/private/parochial schools in West Virginia’s 55 counties and two special districts. A list of the primary materials to be shipped for each administration, the quantities to be packaged for schools, counties, and the Agency, and other packaging specifications are given in Section 3.2.1.7 -Table 6.

Table 7: Number of Public School/Private Parochial Students Based on 2006-2007 Enrollment Figures for Grades K-2 with a Built-in 5% Overage

	Grade
	NUMBER OF STUDENTS

	K
	22,800

	1
	23,000

	2
	21,800

3.2.1.15.3 List of County Test Coordinators

The vendor will be provided a list of County Test Coordinators at the beginning of the contract and will be responsible for maintaining and updating this list as notified by the Agency. At the beginning of the contract, the Agency will provide the vendor with a data file containing a list of the counties and schools (names and identification numbers), and the numbers of students by grade tested during the last year.

3.2.1.15.4 Packing, Distributing, and Receiving Materials Provisions

The vendor’s proposal and final specifications for packing, distributing, and receiving materials will address the following provisions:

· The Agency will provide to the vendor an electronic school population update file indicating the number of students anticipated to be tested in each school. The vendor and the Agency will decide on the method used to determine the final number of students per school. This number will be the basis for determining the quantities of materials to be shipped for to the county for each school and the county. The vendor will generate packing lists based on these numbers.

· The order of schools within a county on all lists and for shipping purposes will be by county/school WVEIS identification number.

· The vendor will assure all materials will be shrink-wrapped in quantities specified by the Agency for shipping. No box will weigh more than 30 pounds.

· The vendor will label the boxes of test books with the message “TO BE OPENED ONLY BY COUNTY TEST COORDINATOR” and mark all boxes with special colors, or labels, so they can be easily identified as secure materials. School boxes will be labeled with the number of the county and school and the name of the school. Labels must be approved by the Agency. Only boxes directed to the county-level staff, such as boxes containing county overage, will be labeled with the name of the County Test Coordinator. The vendor will label boxes on the top and number boxes as “Box 1 of X,” “Box 2 of X”, etc. where X is the total number of boxes sent to that county. The box containing the packing information will be clearly identified for both school and county materials.

· The vendor will pay charges on all materials shipped to and from the County Test Coordinators. The vendor will make arrangements for and pay for shipment if, due to a delivery error, the county is asked to ship materials to another county. The vendor must use an overnight delivery service for such shipments. Vendors will identify carriers they propose to use and the procedures for delivery and return of testing materials. The Agency must approve all carriers.

· Agency approval must be received before shipping printed products. Approval will be provided after the vendor and the Agency have received from the printer and have proofread examples of the printed products.

· When applicable, materials will be packaged by school and sent to the County Test Coordinator in returnable boxes. The county will be responsible for distributing materials to the schools. The vendor is not responsible for any costs that schools may incur in shipping test materials from their schools to the county office, unless the need to ship is the result of a packaging error by the vendor.

· The Agency and counties will decide how materials overage will be distributed to the counties and the schools for each shipment. Overage remaining with the vendor must be shipped by the vendor by one-day service, if necessary.

· The vendor will provide an online system for County Test Coordinators to order additional materials. Also, the vendor will staff toll-free phone and fax lines during the period in which materials are shipped, additional materials are ordered, and materials are picked up from schools and counties. The service will utilize individuals, as needed, who are designated to respond only to West Virginia testing calls and perform other West Virginia work during this period. The vendor’s telephone lines must be staffed during Eastern Time Zone working hours.

· It may be necessary for the vendor to ship the testing materials to the counties and the Agency in up to four separate shipments per testing window – not including short shipments. Braille and large print materials are to be packaged and labeled separately but included in the shipment of test materials to counties.

· The vendor will prepay charges on return shipments from the counties. Return labels, prepaid postage labels, freight bills-of-lading, or electronic methods and instructions will be provided for the materials being returned.

· The vendor will be responsible for mailing, or shipping by overnight delivery service, or other means, as appropriate, any miscellaneous materials to the Agency and counties as situations arise. The vendor must secure the services of shippers who will provide inside delivery and unload large shipments onto loading docks.

· The vendor must develop procedures to monitor the receipt of all materials and develop error logs. The date materials are received, who signed for the delivery and any errors made by counties in packaging and completing forms must be documented. When problems arise, the vendor will be responsible for contacting the counties and the Agency concerning the problem and the resolution of the problem. The error logs will identify by school and county all failures to follow the established procedures, and, if appropriate, how the errors were resolved. The error logs will be delivered to the Agency immediately after materials from all counties have been received.

· The vendor will provide a written report to the Agency documenting the check-in of all secure materials within 30 calendar days of initial receipt of the materials. If the vendor’s system for barcode verification is demonstrated to be unreliable, at the vendor’s expense, each document will be required to be scanned twice, creating independent data files that can be matched for scanning errors. Beyond these measures, the vendor will be required to manually check answer documents to ensure 100% accuracy of check-in for secure documents. Upon Agency request, the vendor will work to resolve discrepancies in the numbers of returned answer documents.

· The vendor will provide to the state, county and individual schools a checklist, or a similar procedure, for tracking secure answer documents.

· The vendor will include in their check-in procedures a method of checking for and retrieving used answer documents erroneously packaged with unused materials or invalidated materials.

· These “orphan” answer documents will be processed and scored under extended timelines. The vendor will work with the Agency to establish a timeline for processing “orphans”.

3.2.1.15.5 Missing Materials Report and Inventory

The vendor will prepare a missing materials report for secure answer documents based on the scanning completed during materials check-in. Reports listing the number of missing answer documents, the identification of each document, and the names of schools, or counties, with these documents will be prepared and sent to the Agency. Any missing materials returned by counties will be recorded in the missing materials inventory maintained by the vendor. The missing materials reports must be delivered to the counties and the Agency 30 days after the check-in of secure materials has been completed. For each administration, check-in and verification of secure materials must be completed prior to the first shipment of results to counties. The vendor will deliver a final summary report of missing materials to the Agency.
3.2.1.15.6 Store/Retrieve Paper Answer Documents and Test Books

The vendor must ship to the Agency quantities of these materials as may be required. In some cases, retrieval of answer documents will require the vendor to conduct a manual verification of machine scoring. The vendor will be responsible for costs associated with retrieval and possible delivery of these materials to the Agency. In addition, when errors are found, the vendor may be required to re-score and re-report these documents.

3.2.1.15.7 Disposition of Paper Materials

Upon verification of the individual test booklet identification numbers of all test answer sheets returned by the counties and acceptance by the Agency of accurate results files, the vendor will inventory and store unused paper test books, manuals, and other materials for a period of twelve months. After acceptance by the Agency of accurate computer files, used answer documents must be stored for the life of the program.

Unused test books and answer documents may be destroyed after twelve months with written approval from the Agency. However, the vendor will store 100 copies of each subject/grade test and answer book for each administration throughout the life of the contract. Any materials that may be used in subsequent assessments will be stored by the vendor.

At the end of the program, the vendor will ship, or destroy, the answer documents according to instructions from the Agency. This destruction will be initiated by a letter from the vendor to the Agency requesting permission to destroy specific materials. Test security requirements will be maintained throughout the destruction process. Destruction of secure documents must be requested in writing and authorized by the Agency. Further, the vendor must submit a certification of destruction that describes in writing the specific items destroyed. If it is necessary to retain answer documents for longer time periods than previously outlined, the Agency will use additional funds to pay for the storage, or request the documents be transferred to the Agency for storage.

3.2.1.16 Processing and Scanning Verification Introduction

The vendor will design and implement the systems required to process and scan the results of student responses from each administration. The vendor will also develop procedures to verify the accuracy of data produced at each processing step. The vendor will work jointly with the Agency on finalizing the processing rules and data analyses shortly after award. The vendor should deliver proposed requirements based on discussions and past performance history to the Agency for approval.

Test processing will include receipt of the consumable test booklets, scanning multiple-choice test materials and ensuring the accuracy of data at each processing step. Additional data processing activities may include working with the state staff to edit accountability information and make corrections and additions to the data files as necessary.

3.2.1.16.1 Processing Specifications

The vendor must complete the development of all data processing, scanning, scoring, and reporting procedures prior to each test administration to ensure all procedures have been checked before the processing of student answer books begins. The vendor must monitor all aspects of the scanning and scoring procedures throughout the entire time actual answer books are being scanned and scored.

The vendor is responsible for developing processing and scanning verification specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency that the final reports of results are accurate. The vendor is responsible for revising the specifications and receiving Agency approval at least four months prior to each test administration. The components of the processing and scanning verification plan are as follows:

· Verifying total quantities returned by schools and counties

· Ensuring all pages are correctly ordered in consumable test booklets

· Monitoring intensity levels read by each scanner

· Monitoring reading of answers in the consumable test booklets, student bar codes, and other codes identifying the consumable test booklet

· Developing guidelines for hand edits

· Training staff to perform hand edits

· Monitoring hand edits

3.2.1.16.2 Verify Document Receipt

The data verification plan will begin with inventorying the used consumable test booklets received. The vendor must compare the number of test booklets returned to the number on the header (test booklet count form) and compare the number returned to the number ordered by the school, or county.

To assist in the process, County Test Coordinators will document the destruction of any test booklet within a formal letter sent to the vendor and to the Agency. The information will include the booklet number and any other important identifying information and the reason for destruction. Secure test materials may not be destroyed without written permission of the Agency.

The Agency prefers an electronic method for accomplishing this task that would generate a report showing the differences between the pre-identification file n-counts and the inventory of scanned returned test booklets by school within county. When a discrepancy is identified, the vendor will follow up and work with the county test coordinator and the Agency to resolve the discrepancy.

3.2.1.16.3 Scan Materials

Accurate scanning must be verified on each scanner used through the use of periodic recalibration procedures. Scanning must be monitored by the vendor between each scan run and each time a scanner is recalibrated. The vendor will provide a plan to identify what types of monitoring the contractor will be performing and what types of data will be presented to the Agency to verify the scanners are working properly through each scan run of actual scoring.

3.2.1.16.4 Materials Edited

Vendors shall provide a description of necessary editing of answer documents and headers which

· contain double grids, or inaccurate gridding, of printed information

· are coded incorrectly with respect to student, school, or county identification,

· are deemed partially, or wholly, unscorable for some reason, or

· other necessary material edits

3.2.1.16.5 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

3.2.1.17 Scoring and Technology Introduction

The proposal should set forth and document the capabilities of the company to score West Virginia materials within the prescribed time limits; the multiple choice option must be scored in three weeks. The references in the proposal should be able to substantiate these capabilities. The Agency desires to implement scoring processes that are reliable and valid, as well as efficient in terms of time and expenditures.

Vendors must design and implement systems required to process, score, and report the results of student responses from each administration. Vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the prompts and student responses will be maintained throughout scoring. Scoring accuracy is a key component in maintaining the quality and integrity of the program while meeting challenging scoring deadlines.

The specifics for scoring the WESTEST in grades K-2 Reading/Language Arts, Mathematics, Science, and Social Studies include:

· technical services related to the production and interpretation of results

· detailed plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· use of WVEIS unique student identifier

· detailed plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· log-in process for assessment materials

· conversions and statistical measure calculations process

· schedule to customize (if needed) scoring software
· platform on which the programs run
3.2.1.17.1 Develop Specifications

For each administration, the vendor shall provide the Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production. The vendor will work jointly with the Agency on finalizing the scoring rules and data analysis shortly after award.

Scoring verification steps should include:

· Developing procedures for the vendor and the Agency to independently verify the calibrating, scaling, and equating

· Developing procedures for the vendor and the Agency to independently verify the subscores

· Verifying all items are scored correctly

· Verifying all aggregated scores are correctly rounded and reported

· Arranging for actual consumable test booklets to be processed, scanned, scored, and all student, school, county, and state reports generated and proofed by the vendor and the Agency

· Developing procedures and reports to identify duplicate student records within and across districts.

· Detailed plan to create output files

· Detailed plan to develop and implement a log-in/log-out process for assessment materials.

· Schedule to customize (if needed) the scoring software

3.2.1.17.2 Verify Scoring

Necessary software will be created for the Agency and the vendor to independently verify the calibrating, scoring, and equating specified in Section 3.2.1.12.5. The vendor will provide all of the resources, including software, staff support, and data files to permit parallel calibration, scoring, and equating of data during the same time period they are producing operational scoring tables. Psychometric staff must be available for daily discussions and consultation throughout the parallel calibration periods.

The scoring keys will be entered into the content/form management system and will include the item identification number; item type; item location; and correct answers for all item formats. The vendor and the Agency will independently verify all answer keys used in the scoring of answer books. The vendor's procedures must provide for at least two people to separately verify each answer key, and such verification shall be based on individuals actually reading and answering each test question. The Braille forms of the test may require separate scoring keys and score scales. This verification will take place in an electronic environment.

The vendor must check the accuracy and consistency of all student level data on files before submitting the file to the Agency. This includes details such as; ensuring all codes used on the final file are valid; all item scores for item formats are scored accurately based on the students’ answers shown on the file; all raw scores are aggregated correctly, all student demographic information is coded correctly; etc. The vendor must provide a quality checks system of verifying scoring, trial runs before final report, etc. The vendor should provide evidence of their quality check systems and process.

3.2.1.17.3 Cheating Detection

Vendors must propose additional analyses to help the Agency ensure the scores reported for each student are a valid representation of that student’s abilities. Methods should be proposed to flag student and/or school results that appear anomalous based upon comparisons to previous test results, other test results, or other student, or school results.

Examples of analyses include, but are not limited to, erasure analyses, or cheater detection programs. Vendor’s proposals should provide a complete description of their proposed analysis and include an example of reports generated as a result of this analysis. Based on the reports, the Agency may require the vendor to void student test scores.

3.2.1.17.4 Report Verification

An independent verification of all files and each report generated by the vendor will be conducted by both the vendor and the Agency for a maximum of three counties. The vendor should allow for up to eight staff members from the Agency to check these at either the vendor’s office, or at a mutually agreeable site.

The final electronic files and a copy of each report must be delivered to the Agency for data checking at least seven days prior to the mailing of the student reports to counties. The Agency will have no fewer than five working days to approve any individual file. If errors are identified on the files, additional time may be required for Agency review. Proposals may include any additional strategies that the vendor would recommend for consideration. The vendor must be prepared to regenerate files when errors are identified. The Agency will provide approval of all files before reports are printed and shipped.

3.2.1.17.5 Scoring Sites

Scoring for WESTEST K-2 must be conducted at the vendor’s established scoring sites. The vendor’s proposal will identify the number and physical locations of proposed scoring sites and which subjects and grades the vendor intends to score at each site. The Agency reserves the right to approve scoring sites and the distribution of subject/grade level scoring across sites.

At the Agency’s option, observers may be allowed access to the scoring centers for brief periods of time for the purpose of generally understanding the process. A Agency official, or vendor staff designated by the Agency, will accompany such visitors.

3.2.1.17.6 Expedite Performance Scoring

As stated, the Agency requires that the multiple choice tests be scored within three weeks and reported/posted on the FTP site within two weeks. Vendors are expected to consider alternatives to make it possible for the statewide assessments to be processed according to a timeline shorter than the one specified. The Agency must approve any alternatives the vendor proposes.

3.2.1.17.7 Overall Scoring Quality Control

The vendor shall provide for quality control systems to verify the accuracy of the scoring, processing, and reporting of all test scores. In addition, the vendor will provide the results of these quality control reviews to the Agency so that the Agency can ensure any identified problems have been rectified. In addition, the Agency may operate separate quality control operations. In so doing, the Agency may utilize the services of one, or more, vendors to assist in verification of the quality and accuracy of the statewide assessment results. These vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and work space, if necessary, for data verification vendors working with the Agency.

The objective of the quality control processes is to triangulate analyses and to verify the data being reported are correct. The Agency will review all quality control findings and will provide permission for the vendor to prepare and distribute test results.

3.2.1.17.8 FTP Site

Vendors must include provisions for a secure File Transfer Procedure (FTP) site for data transfer from the vendor to the Agency and from the Agency to the vendor. This site must be maintained by the vendor to ensure its continued availability throughout the life of the program.

3.2.1.18 Reporting

The Agency desires easy-to-understand reports that are creative, attractive and technically defensible. Vendors should present innovative report designs that take advantage of current technologies for color printing and data merging. Reports should look similar to the WESTEST reports (See http://westest.k12.wv.us/reports.htm). The reports must provide numeric, verbal, and graphic presentations of assessment results that effectively communicate with intended audiences, including students, teachers, parents, and the general public.

At a minimum, the vendor must supply the reports listed in the Report Descriptions (See Section 3.2.1.18.1). The proposal should document the capabilities of the company to fulfill West Virginia reports requirements within the prescribed time limits. Vendor procedures and report guidelines are found in this section. The vendor’s references (See Section 3.2.4.14) must be able to substantiate these capabilities.

The vendor shall provide for committee review a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan must detail the process of quality reviews of data and the printed report output during report processing and live online report production.

Minor adjustments to the reports should be anticipated by the successful vendor. In responding to the reporting requirements, vendors are encouraged to suggest combinations of report formats or innovative graphic or numeric displays.

Section 3.2.1.18.1 Reports Descriptions

The vendor's proposed timeline for completing the proposed services must respect the Spring 2008 field test and 2009 operational test administration dates. All student reports are to be separated before being shipped to counties, or to the Agency.

In addition, the vendor will be prepared to process missing, or erroneous, reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. Student reports will be shipped to the County Test Coordinator at each county office.

The WESTEST Grades K-2 reports for the program must at a minimum include:

1. STUDENT REPORT:

The individual Student Report will at a minimum include the following:

· Student name, grade, date of birth, WVEIS #, class, school, county, state, and explanatory information about the scores

· Total summative score and performance level

· Writing performance, based on the writing prompt, for all students of the same grade level must be reliability combined into each student’s Reading/Language Arts score

· Definition of terms

· Performance level descriptors

· One side of student report will capture the performance level descriptors

· Lexile/Quantile scores

2. INDIVIDUAL ITEM ANALYSIS (Per Student):
The Individual Item Analysis shall at a minimum provide for each student

· Listing of all content standards and objectives for all items on the test

· All objectives must be clustered under appropriate standards

· Indication response to the item is correct, indication response to the item is not correct for multiple choice items

· Indication of the number of points possible, points received by student for constructed response items

· Thinking skills levels by item/definition of thinking skills

· Definitions for all unfamiliar terms on the report

3. ITEM ANALYSIS SUMMARY BY SUBGROUP REPORT (School, County and State)

The Item Analysis Summary by subgroup report shall be organized by grade by school, by grade by county, and by county by state and shall include at a minimum the following:

· Results disaggregated by All, low Socio-economic Status, Special Education, Black, White, Hispanic, Asian/Pacific, Native American/Alaskan, Limited English Proficient, for grades K – 11

· Content area, item number, CSO number and description

· All objectives must be clustered by standards for each content area

· Percent of students with item correct, percent of students with each score point, number of points possible, thinking skills levels by item

· Definition of thinking skill levels

· Definition of all unfamiliar terms on the report

4. CONFIDENTIAL ROSTER REPORT (ALPHA Level by Grade for School Level Only):

The Confidential Roster Report shall be organized by grade by school and by grade by county and shall include the following:

· Student names in alphabetical order by grade (last name, first name, middle initial), grade, date of birth, WVEIS number, school, county, test date, prompt type

· Student scale scores for all content areas and performance levels, lexiles and quantiles

· All content areas should have assessment scores and performance levels

· Show combined Reading/Language Arts/Writing Assessment scores and separate Writing score and performance level

5. CONFIDENTIAL SUMMARY REPORTS (School, County and State):
The West Virginia Confidential Summary Report shall be prepared for all schools, counties, and state. They shall contain a graph of the percent of students who attained each performance level category. The report shall also show the distribution of analytic trait scores for the group. The report shall be organized by grade by school, by grade by county, and by grade by state and shall at a minimum include the following:

· Grade and test date

· Number of students tested by content areas and subgroups (all, gender, race/ethnicity, students with disabilities, Limited English Proficient students, migrant, economically disadvantaged)

· Performance levels by aggregate number and percent of students at each performance level

· Mean scale scores and grade level mastery of the content area

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct by content standard

· Definition of all unfamiliar terms on the report

· Writing performance levels for all students of the same grade level must be reliability combined into the Reading/Language Arts score

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct

· Definition of mean percent correct

Upon all corrections being made with the vendor and the Agency, the vendor will supply

1) all corrected reports to Agency via an FTP site within eight weeks of receipt and scoring of assessments and

2) the aggregate performance, as per the guidelines of this Confidential Summary Report, of all grade levels within the each school, each county and the state.

6. GENERAL RESEARCH FILE:

A report shall be programmed and made available to provide electronic data for preparing accountability reports. This file shall be organized by school, grade, county, and state, subgroups, and shall agree with the data reported on summary lines in the school, county, and state level reports.

7. STUDENT LABEL

· The Student Label will at a minimum include the following:
· Student name, grade, school, test date, gender, date of birth, WVEIS number, content area, scale score, performance level, prompt type by grade by school
· Self-adhesive to allow attachment to the student record
8. ELECTRONIC DATABASE PROGRAM OF STUDENT PERFORMANCE

· Individual Student Performance with a re-rostering option for teachers

· Reports by subgroup to include Title I and Special Education

and all other federally required subgroups

· Capability of producing longitudinal data reports

· Program should be customized to address the reports required in this proposal

· Product may be software, or Web-based

· Product should be compatible with software programs

This section requires the vendor to provide costs for placing all reports except the student report on a secure FTP site for local school districts for electronic retrieval and printing. All individual student reports are to be printed by the vendor and distributed to County Test Coordinators for dissemination to local schools. The vendor must supply two copies of each individual student report to the local school district.

Note: Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to full describe this software. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

This section requires the vendor to provide costs for placing all reports except the student report on a secure FTP site for local school districts for electronic retrieval and printing. All individual student reports are to be printed by the vendor and distributed to county test coordinators for dissemination to local schools. The vendor must supply two copies of each individual student report to the local school district.

3.2.1.18.2 Develop Specifications

The vendor is responsible for developing specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency the final reports of results are accurate. The vendor is expected to incorporate the procedural, design, and implementation requirements for reporting tasks into written specifications initially developed by September 2007 for the Spring 2008 field test administrations. The vendor should produce final specifications and mockups of proposed report forms for each subsequent administration within a similar time frame.

The vendor is responsible for drafting specifications for each report that include:

· a description of the report

· how the data on each report are generated (i.e., which population of students)

· in which shipment the report is included

· who receives the report with the number of copies received

· a sample of the report

This plan should detail the process of electronic quality reviews for the data and the printed report output during report processing and live report production. The vendor will work jointly with Agency on finalizing the scoring rules and final reporting considerations shortly after award.

3.2.1.18.3 Report Development

The units of analysis for inclusion in West Virginia reports are the student, class, school, county, and state. At the school, county, and state levels, reports will include subgroup results (economically disadvantaged students, students with disabilities, students with limited English proficiency (Limited English Proficient), major racial and ethnic groups and gender) Special education reports will also be provided at the school, county, and state levels.

Test results will be reported by scale score and achievement level. Subtest results will be reported by standard and subtests when appropriate (e.g., usage/mechanics, rhetorical skills, pre-algebra and geometry). Also, test results by scale score and achievement level for the previously mentioned subgroups will be reported. The tests will be placed on a vertical scale, but percentile scores are not reported.

The Lexile Framework® for Reading is a scientific approach to measuring reading ability and reading materials. A Lexile measure represents both the difficulty of a text, such as a book or article, and an individual’s reading ability. The Lexile scale is a developmental scale for measuring reader ability and text difficulty ranging from below 200L for beginning readers and beginning-reader materials to above 1700L for advanced readers and materials. Knowing the Lexile measure of a reader and the Lexile measure of a text helps to predict how the text matches the reader’s ability—whether the text may be too easy, too difficult or appropriate. All Lexile products, tools and services rely on the Lexile measure and the Lexile scale to match reader and text.

The Lexile measure should be linked to the reading or reading comprehension scale score. For instructional purposes, the Lexile measure should be reported at the student and classroom levels. Lexile measures should appear on reports that are sent home to parents and reports that are provided to the current grade-level teacher and/or the next grade-level teacher.

The Quantile Framework® for Mathematics is a scientific approach to measuring mathematical achievement and concept/application solvability. A Quantile measure represents the difficulty of a mathematical skill, concept or application (called a QTaxon) and a developing mathematician’s mastery of the QTaxons in the areas of geometry, measurement, numbers and operations, algebra, and data analysis and probability. The Quantile Framework spans the developmental continuum from kindergarten Mathematics through the content typically taught in Algebra II, Geometry, Trigonometry and Pre-calculus, from below 0Q (Emerging Mathematician) to above 1400Q. Quantile measures take the guesswork out of determining which mathematical skills a developing mathematician has mastered and which ones require further instruction.

The Quantile measure should be linked to the Mathematics, Mathematics application, or problem solving scale score. For instructional purposes, the Quantile measure should be reported at the student and classroom levels. Quantile measures should appear on reports that are sent home to parents and reports that are provided to the current grade-level teacher and/or the next grade-level teacher.

The vendor and the Agency will extensively review all data files before they are used to produce live reports. The vendor must produce a live data file with a sample population composed of three counties selected by the Agency. This file will be used to check student-level and aggregated data for each content-area test at each grade. Each phase of reports will be created from this live data check file; both the file and reports must be sent to the Agency for verification and approval.

The Agency will review the data and draft reports, and will work with the vendor to resolve any questions. The Agency expects the vendor to conduct an extensive quality check before the file and final reports are sent to the Agency.

3.2.1.18.4 Update Report Designs

The vendor is responsible for annually reviewing and updating the design of the individual student, school, county, and state reports of test results in consultation with the Agency. Though it is expected report formats will not change extensively from year to year, the vendor must after each administration, pursue reporting requirements from the Agency and make any changes required by Agency until final approval is given. No extra cost must be charged to Agency.

3.2.1.18.5 Report Delivery

During each administration, numerous reports and data files are provided for students, parents, schools, counties, the state, and the general public with data aggregated in various ways. The actual reports and data files to be generated are described in Section 3.2.1.18.1. The vendor must prepare the data files using formats approved by the Agency.

In addition to reports of results, there are also additional reports, including, missing secure materials reports, etc. Requirements are established for many reports to be available as electronic files in formats compliant with Section 508 of the Rehabilitation Act (Refer to http://www.section508.gov/) and to allow the files to be both viewed on a website or, to be viewed as a downloaded file.

3.2.1.18.5 .1 Report Phases/Timelines

The vendor will not provide individual student data, or reports, for the field test administration.

Following vendor quality checks, reports for the spring test administration should be delivered to the Agency and counties via secure FTP within five weeks after the vendor receives the tests. All student reports should be shipped to local counties via hardcopy within five weeks after the vendor receives the tests.

All student reports for schools are to be packaged by school name, but sent to the County Test Coordinators. All printed products will be proofed by the vendor and copies will be sent to the Agency for proofing and approval prior to mailing any product to the counties. The Agency must review each report before shipment or release of any reports. All printed student reports must be original laser copies.

The Agency reserves the right to request some records be removed from processing until specific issues are resolved. These issues include duplicate records, records with blank WVEIS student identification numbers and/or blank names, schools or students whose test records are under investigation for possible cheating, or other issues that might affect school totals. The issues regarding the suppressed records will be dealt with as soon as possible after reporting is completed.

The vendor may be requested to change the score reported flag on the file to one that would not report the student’s score, pull test documents to resolve duplicate tester issues, add a corrected Student Identification Number, or corrected name to a record, produce Individual Student Reports (as directed), and/or School Lists of Students. The vendor will work with the Agency to establish a timeline for the processing and reporting of these records.

3.2.1.18.5.2 Electronic Files

The vendor will supply the Agency along with electronic reports an electronic file, in a format approved by the Agency, containing individual student data aggregated by grade and subject for each school, county, and the state. These electronic records will agree with the data reported on summary lines in the county, state, and school level reports. Additional summary statistics for each school, county and the state will be reported by disaggregated characteristics such as racial/ethnic group, gender and other demographic information. Every summary statistic represented in the reports should be represented in this file.

The vendor will be responsible for checking to ensure all files are consistent and accurately reflect the data provided on the reports. The Agency will independently verify the consistency and accuracy of the data files.

3.2.1.19 Optional Reporting Services

The Agency requests that each vendor provide costs/quotes for any optional services, enhancements or projected updates in the proposal. Please provide information about product efficiency, usability, expanded reporting capabilities and costing. These optional services must be available upon request by the Agency.

3.2.1.20 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs must be archived and maintained online for 48 hours

3.2.1.21 Data Management

The Agency requires the vendor’s data management system interfaces with the Agency’s data management system. A general information file of individual student performance must be submitted to the Executive Director, Office of Technology, immediately upon completion of scoring. Please note that the vendor has three weeks to score multiple choice test options.

The Agency requires vendors to provide software solutions to the data management and disaggregation of data at the class, grade, school, county and state levels. In addition, disaggregated group reports must be available by:

· Limited English Proficient

· race/ethnicity (as specified in NCLB legislation)

· gender

· economically disadvantaged

· migrant

· students with disabilities

· other groups as specified over the life of the contract

School, county, and state level reports will be provided by the vendor through a secure FTP site. The vendor will work in conjunction with the Agency to finalize the data and data layout. The Agency will have final approval of variable names and the formatting layout. All optional items for purchase will follow the established format.

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

3.2.1.22 Disposal/Final Delivery/Destruction of Materials
The vendor agrees to deliver to the Agency, or to destroy, upon request, all materials and products in all forms developed for and used in conjunction with this project within 30 days following acceptance by the Agency of the final report for the project, including:

· test items and performance tasks

· graphics

· scoring materials

· test books

· answer documents

· final electronic files of ancillary materials

· computer discs, CDs, DVDs, or other media

· computer listings

· computer files

· paper files

Payment of the final project invoice will not be made until all materials and certification of destruction, as appropriate, are received and approved by the Agency and final payment resolution is agreed to by both parties. Written verification of the delivery, or destruction, will be provided to the Agency as part of the final contract report.

Grades 3-11

(Contingent upon funding, the Agency reserves the right to activate this section as tests by grade levels at any time during the life of the contract)

· WESTEST Grades 3-11

· Alternate Performance Task Assessment

· Modified Assessment

· Writing Assessment

· Algebra 1 End of Course

· Online Classroom Assessment

3.2.2.1 GRADES 3-11 Introduction

The WESTEST 3-11 is designed to measure student achievement of the 21st Century WV CSOs and will also be used to measure school and county effectiveness as outlined in Policy 2320: Process for Improving Education: Performance Based Accreditation System. As required in the 2001 NCLB Act, only WESTEST Grades 3-8 and 11 will be used in AYP calculations. WESTEST Grades 9 and 10 will not be used for NCLB accountability calculations. (See Section 2.2 Table 1)

WESTEST grades 3-11 will have NRT/CRT customized test of 21st Century West Virginia Content Standards and Objectives for reading/language arts, mathematics, science and social studies. This section of the proposal will include the development of online forms per grades 3-11 to include a comparability study. Counties will be able to choose online or paper/pencil based administration of the assessment beginning in 2008-2009. Vendors must provide costs for two options.

Option 1: Multiple choice test items only

Option 2: Combination of multiple choice and constructed response items

WV requires the vendor to provide a detailed plan of how they propose to meet all development requirements. Vendors should elaborate on these where appropriate and provide new ideas regarding the development process when possible.

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by the Agency. The Agency is to participate fully in all form construction. Any items developed specifically for the Agency will be owned by the Agency. The vendor will work closely with the Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed.

3.2.2.1.1 Test Construction Specifics

The specifics for test construction for the tests in grades 3-11 in Reading/Language Arts, Mathematics, Science, and Social Studies must include:

· Evidence that test forms align to the test blueprints (content, standards, objectives, thinking skill levels chart)

· Test form format that follows Principles of Universal Design for assessments

· Schedule of second copy reviews

· Schedule of camera copy reviews

· Schedule of blueline reviews

· Description of process used to flag items based on Differential Item Function (DIF) analysis and what happens to these items
· Description of the process to only allow the use of items within a .2 – .8 p-value range
· Two electronic forms which may be phased in by schools who are ready for electronic test administration and related comparability study
Please note that the 21st Century West Virginia CSOs will be effective July 2008 and may be found at:

http://wvde.state.wv.us/policies/p2520.1_ne.pdf
http://wvde.state.wv.us/policies/p2520.2_ne.pdf
http://wvde.state.wv.us/policies/p2520.3_ne.pdf
http://wvde.state.wv.us/policies/p2520.4_ne.pdf
http://wvde.state.wv.us/policies/p2520.35_co.pdf

3.2.2.1.2 Blueprint/Item Specifications
The vendor will work with the Agency to plan a system for accomplishing the task of blueprint and item specification development. The vendor will develop in conjunction with the Agency a blueprint (CSOs and DOK thinking skill levels) for the Grades 3-11 WESTEST. The vendor must describe their process for developing and updating the test blueprints and item specifications over the life of the program. The Agency has the final approval on all test blueprints and item specifications and higher order thinking skills. It will be the vendor’s responsibility to electronically maintain and share with the Agency an updated electronic version of all item specifications.

The test design document will describe the relative emphasis of the standards, objectives, and thinking skill levels to be assessed. The document will include the approximate number of items to be included on each form of the assessment. The test design will also describe the measurement model and procedures implemented for WESTEST Grades 3-11. This blueprint document will form the basis for developing the first draft of the item specifications and the scoring specification documents. The vendor will provide in the proposal their process for creating test blueprints.

3.2.2.1.3 Item Specifications
After the award of the contract, the vendor will conduct a review of WESTEST Test Item Specifications, the current WV Content Standards and Objectives, and the required distribution of thinking skills to be provided in the test item selection per grade level, per content area. The vendor will follow the Agency specifications for all test item development for grades 3-11. The Agency will expect the vendors to align items to the final DOK to each standard and objective per grade level and per content. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendors will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level per content area. The newly developed assessments will require a large number of items with higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking. Based on the review, the vendor will provide and distribute an updated version of the specifications for all grades 3-11.

It will be the vendor’s responsibility to electronically maintain an updated electronic version of the item specifications. These specifications will be used throughout the development cycle by item writers and reviewers and at item review meetings with West Virginia educators and Agency staff. The review will be attended by Agency staff and may involve West Virginia educators. The vendor must provide a detailed description and provide examples of how item specification work was completed in other states or with other contracts.

Table 8: Grades 3-11 FIELD TEST DESIGN – 2007-2008

Option 1 with Customized Constructed Response Items
	
	# Required Reading/

Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	CR
	MC
	CR
	MC
	CR
	MC
	CR

	Grade 3
	390
	30
	282
	30
	270
	30
	270
	30

	Grade 4
	420
	30
	282
	30
	270
	30
	270
	30

	Grade 5
	420
	30
	282
	30
	270
	30
	270
	30

	Grade 6
	420
	30
	282
	30
	270
	30
	270
	30

	Grade 7
	420
	30
	282
	30
	270
	30
	270
	30

	Grade 8
	420
	30
	282
	30
	270
	30
	270
	30

	Grade 9
	420
	30
	282
	30
	270
	30
	270
	30

	Grade 10
	450
	30
	282
	30
	270
	30
	270
	30

	Grade 11
	450
	30
	282
	30
	270
	30
	270
	30

MC = Multiple Choice CR=Constructed Response

Table 9: Grades 3-11 OPERATIONAL DESIGN 2009-2014

Option 1 with Customized Constructed Response Items

	
	# Required Reading/Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	CR
	MC
	CR
	MC
	CR
	MC
	CR

	Grade 3
	65
	5
	47
	5
	45
	5
	45
	5

	Grade 4
	70
	5
	47
	5
	45
	5
	45
	5

	Grade 5
	70
	5
	47
	5
	45
	5
	45
	5

	Grade 6
	70
	5
	47
	5
	45
	5
	45
	5

	Grade 7
	70
	5
	47
	5
	45
	5
	45
	5

	Grade 8
	70
	5
	47
	5
	45
	5
	45
	5

	Grade 9
	70
	5
	47
	5
	45
	5
	45
	5

	Grade 10
	85
	5
	47
	5
	45
	5
	45
	5

	Grade 11
	85
	5
	47
	5
	45
	5
	45
	5

MC = Multiple Choice CR=Constructed Response

Table 10: Grades 3-11 Field Test Design - 2007-2008

Option 2 without Customized Constructed Response Items
	
	# Required Reading/Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	MC
	MC
	MC

	Grade 3
	420
	312
	300
	300

	Grade 4
	450
	312
	300
	300

	Grade 5
	450
	312
	300
	300

	Grade 6
	450
	312
	300
	300

	Grade 7
	450
	312
	300
	300

	Grade 8
	450
	312
	300
	300

	Grade 9
	450
	312
	300
	300

	Grade 10
	480
	312
	300
	300

	Grade 11
	480
	312
	300
	300

MC = Multiple Choice

Table 11: Grades 3-11 Operational Test Design - 2009-2014

Option 2 without Customized Constructed Response Items

	
	# Required Reading/Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	MC
	MC
	MC

	Grade 3
	70
	52
	50
	50

	Grade 4
	75
	52
	50
	50

	Grade 5
	75
	52
	50
	50

	Grade 6
	75
	52
	50
	50

	Grade 7
	75
	52
	50
	50

	Grade 8
	75
	52
	50
	50

	Grade 9
	75
	52
	50
	50

	Grade 10
	80
	52
	50
	50

	Grade 11
	80
	52
	50
	50

MC = Multiple Choice

3.2.2.1.4 Item Development/Selection Process

The vendor will work with West Virginia educators to review all available vendor items per grade level, per content area. West Virginia requires that items that have poor grammar, duplicitous answers, poor artwork, alignment problems, or other issues must be corrected/revised prior to the field test. All grades 3-11 test items that are selected for form construction must measure the knowledge and skills identified in the 21st Century WV CSOs. The vendor should provide in the proposal their process for creating test blueprints.

The vendor’s proposal will describe and specify the technical quality of their test development procedures in terms of their alignment to the validity and reliability of testing Principles as per the APA Standards. The test development procedures must result in items and passages created to generate reliable and valid performance as per the specifications and at the levels of the current WESTEST. During development, the consideration of additional technical factors should include, but not be limited to, test bias and fairness of items to all students, readability of test directions and items, and item analysis. (See Section 3.2.2.1.11 for submittal of test items for committee review.)

All selected passages and items and the new items developed by the vendor for grades 3-11 must be field tested prior to actual operational administration. After the field test, the vendor is to review appropriate item statistics with select Agency staff. In the proposal, the vendors will describe in writing for the Agency, and for later committee reference, the type of item statistics to be used in determining appropriateness of student performance data for use in the final test forms. In the final Technical Report, the vendor shall provide assurances that students with disabilities, limited English proficiency, and each of the West Virginia NCLB race/ethnic subgroups were appropriately included.

The vendor shall describe in detail the procedures to be used in detecting item bias and other technical quality principles to be used. The determination of whether, or not, each field tested item goes into the operational item pool to become eligible for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. The Agency plans to participate fully in the item selection process and form construction.

The test format, directions for administering, and item development shall use the following guidelines:

· All test materials/answer documents must be formatted in a manner assuring ease of readability. The style and font size of type used shall be large enough to be easily readable and have physical characteristics that research has indicated facilitate reading.

· The time limits will be reflected as guidelines in directions read orally to students by the test administrator. The directions will indicate to students the testing schedule.

· Items must not elicit any information that would be considered in the realm of “values and/or morals” and the student should not be led to discuss religious, or political values, or any issue that would invade personal, or family privacy.

· Verbal information in the item should be appropriate in vocabulary and general readability for the grade level tested.

· The operational exam will be administered during a two-week window. Week 1 will be the testing window and Week 2 will be the make-up window. Two forms will be constructed and will be rotated annually. The form not used will be the breach form.

· All test booklets must be available in Braille and large print formats.

 3.2.2.1.4.1 Universal Design Principles

The implementation of the Universal Design Principles is a critical feature of the NCLB legislation. The vendor will provide the test documents, to be held confidential, to the Agency for review of content alignment, quality of item construction/answer selection, thinking skill levels, page layout, art work, and Universal Design Principles for all content areas. The requested information will be made available for committee review for all review participants who sign a security agreement with the Agency. The vendor must document the procedures used to assure that Universal Design Principles have been used in development of test items and must describe in detail how principles of Universal Design are implemented in the creation of items, forms, and all other student assessment materials. The Vendor should provide samples of the Universal Design protocols for committee review.

 3.2.2.1.5 Reviews
The vendor shall be responsible for coordinating and conducting the Content Review Committee meetings and the Bias Review Committee meetings in West Virginia. The Face-to-Face Review will be performed at the vendor’s site, or at a location mutually agreeable to both the Agency and the vendor. The vendor must include a schedule of activities, timelines, anticipated number of days for completion, and number of participants required for conducting these meetings. The vendor must submit their protocol for conducting Content, Bias, and Face-to-Face Reviews. The vendor shall have appropriate staff on-site to successfully conduct all review meetings. The Agency retains the right to involve West Virginia teachers in all reviews. Committee members must have access to computers in order to experience the test passages and items in an online format. The Agency will provide the computers for accessing the testing materials during the reviews. All proposals should provide examples of vendor protocols and procedures for committee review.

The vendor will be responsible for all costs and arrangements related to the review meetings for vendor personnel and meeting materials. The Agency will assume the cost for the facility, refreshments, and lunch, as well as travel reimbursements (hotel, mileage, meals) for non-vendor participants.

3.2.2.1.5.1 Content Review Meetings
The vendor will outline a plan for a review of test passages and items/prompts and their scoring rubrics by the West Virginia Content Review Committees. The plan will include content reviews of all items with particular emphasis on the congruency of items with test specifications, readability requirements, Universal Design Principles, technical quality, content match, and continuity and articulation of skills across the assessed grade levels. Procedures and materials for orienting reviewers must be described. Content Review Committees will be established to ensure the test passages and items/prompts accurately reflect item specifications and test blueprints. The vendor shall provide a minimum of one qualified item writer to facilitate the content reviews for each grade/content area. The vendor shall be responsible for preparing all meeting minutes and providing monthly reports to the Agency. All proposals should provide examples of vendor protocols and procedures for committee review.
 3.2.2.1.5.2 Bias Reviews
The vendor will be responsible for providing a plan for a bias/sensitivity review of test items. The Bias Review Committee will review all of the items to ensure test items are fair and free of bias for all students, including students who are visually impaired and/or hearing impaired, or deaf. The Bias Review Committee will meet prior to the field test. There will be one additional meeting of the Bias Review Committee for the purpose of reviewing reading passages, which takes place prior to initial item development. All proposals should provide examples of vendor protocols and procedures for committee review.
The vendor shall provide a minimum of one qualified item writer for each grade/content area to facilitate the Bias Reviews. The Agency may conduct a separate Bias/Sensitivity Review, with the results being provided to the vendor. Agency personnel will be in attendance during the review sessions.

 3.2.2.1.5.3 Face-to-Face Item Selection Final Review

Following the field test, the vendor will provide a plan for Face-to-Face Item Review meetings with the Agency staff at the vendor’s site, or at a different location that is mutually acceptable for the Agency and the vendor. The vendor must have at least one item writer per content area/grade level with related content expertise available to successfully conduct Face-to-Face Item Review meetings. The Agency expects each vendor to provide recommendations concerning the timeline and number of participants required for this activity. At least two weeks prior to the Face-to-Face Item Review, the vendor will provide the Agency a written report including revisions of the items, as well as comments and suggestions on the content and editorial issues, based on the content and equity reviews. All proposals should provide examples of vendor protocols and procedures for committee review.
3.2.2.1.6 Form Development Process

3.2.2.1.6.1 Field Test Development
The vendor shall be responsible for developing and producing field test forms, answer documents, manuals, and ancillary materials that resemble, to the greatest extent possible, the operational assessment materials. Braille and large print versions are required for the field test.

The vendor will design the field test to provide information to evaluate test items and to evaluate the overall test design. The vendor will describe the characteristics of the field test providing calibration results, scoring procedures, and other data from the 2008 field test. The documentation must also address the reliability of scores and dimensionality of the proposed operational tests, and include multiple methods for estimating the underlying dimensionality of test data as determined in consultation with and approved by the Agency. A written report of the results of this investigation will be presented to the Agency before October 2008. The vendor will make recommendations for scaling approaches in the event of appreciable multidimensionality. The contractor will communicate frequently with the Agency during the field test period.

It is the responsibility of the vendor to group the newly developed items into item sets to be included in the field test forms. Using items that have been revised, as determined after the Item Review Meetings, the vendor will develop a plan that indicates which of the items should be field tested. Two electronic forms must be developed for schools that are prepared to administer online tests. The Agency will review the vendor’s plan and approve, or request revisions. The determination of whether, or not, each item goes into the item pool for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. The Agency is committed to reviewing products submitted by the vendor as efficiently as possible. All technical data requested in this section must be included in the Field Test Technical Report. All proposals should provide examples of vendor protocols and procedures for committee review.
3.2.2.1.6.2 Operational Form Development

The requirements for constructing operational tests include creating test construction specifications for building the forms. Vendors must detail their specifications and form building processes to include alignment to CSOs, p-values and point biserial information. In addition, test construction must be supported by sophisticated computer software that will generate test characteristics.

The vendor will design and produce any camera-ready art for the test forms. Two Operational Test forms measuring the 21st Century WV CSOs will be selected (along with ancillaries) and moved through the vendor’s form development process to camera copy for each operational administration.

The Agency elects to participate in the WESTEST operational forms development. The Agency may choose to modify the design of the test books and ancillaries prior to any test administration, within the constraints of the specifications for test books and answer documents provided, and reserves the right to change this configuration, if necessary, through change orders, or appropriate contract amendments. This contract requires the vendor to provide two online forms for those schools which are ready to administer WESTEST online.

 3.2.2.1.6.3 Ancillary Product Development
The vendor will develop for Agency approval and print all publications, materials, and forms in compliance with Agency printing specifications. All print color proposed by the vendor must be easily read by populations with visual impairments. All print and ink color proposed by the vendor must be approved by the Agency and samples must be provided for committee review. The specifications and quantities for the major products to be printed are found in Tables 12 and 13 below.

Table 12: WESTEST Grades 3-11 West Virginia Materials Production Specifications for the 2008 Field Test of NRT and Augmented Items Assessment

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2008 FT
	3
	Field Test Book
	2c/2c
	10s
	
	

	2
	Spring 2008 FT
	3
	Scannable Answer Document
	2c/2c
	10s
	
	

	3
	Spring 2008 FT
	4
	Field Test Book
	2c/2c
	10s
	
	

	4
	Spring 2008 FT
	4
	Scannable Answer Document
	2c/2c
	10s
	
	

	5
	Spring 2008 FT
	5
	Field Test Book
	2c/2c
	10s
	
	

	6
	Spring 2008 FT
	5
	Scannable Answer Document
	2c/2c
	10s
	
	

	7
	Spring 2008 FT
	6
	Field Test Book
	2c/2c
	10s
	
	

Table 12: WESTEST Grades 3-11 West Virginia Materials Production Specifications for the 2008 Field Test of NRT and Augmented Items Assessment (Continued)

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	8
	Spring 2008 FT
	6
	Scannable Answer Document
	2c/2c
	10s
	
	

	9
	Spring 2008 FT
	7
	Field Test Book
	2c/2c
	10s
	
	

	10
	Spring 2008 FT
	7
	Scannable Answer Document
	2c/2c
	10s
	
	

	11
	Spring 2008 FT
	8
	Field Test Book
	2c/2c
	10s
	
	

	12
	Spring 2008 FT
	8
	Scannable Answer Document
	2c/2c
	10s
	
	

	13
	Spring 2008 FT
	9
	Field Test Book
	2c/2c
	10s
	
	

	14
	Spring 2008 FT
	9
	Scannable Answer Document
	2c/2c
	10s
	
	

	15
	Spring 2008 FT
	10
	Field Test Book
	2c/2c
	10s
	
	

	16
	Spring 2008 FT
	10
	Scannable Answer Document
	2c/2c
	10s
	
	

	17
	Spring 2008 FT
	11
	Field Test Book
	2c/2c
	10s
	
	

	18
	Spring 2008 FT
	11
	Scannable Answer Document
	2c/2c
	10s
	
	

	19
	Spring 2008 FT
	
	Test Examiner’s Manual
	1c/1c
	
	125
	1

	20
	Spring

2008 FT
	3-11
	Math Manipulatives
	4 color
	
	
	

	21
	Spring 2008 FT
	3-11
	County Test Coordinator’s Manual
	1c/1c
	
	50
	1

	22
	Spring 2008 FT
	3-11
	District Header
	3c
	
	2
	1

	23
	Spring 2008 FT
	3-11
	School Header
	3c
	
	2
	1

	24
	Spring 2008 FT
	3-11
	Answer Book Envelopes
	
	
	
	1

Table 12: WESTEST Grades 3-11 West Virginia Materials Production Specifications for the 2008 Field Test of NRT and Augmented Items Assessment (Continued)
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	25
	Spring 2008 FT
	3-11
	Shipping Labels

Color coded
	
	
	
	1

	26
	Spring 2008 FT
	3-11
	Materials Checklist
	1c
	
	2
	1

	27
	Spring 2008 FT
	3-11
	Security Checklist
	1c
	
	Triplicate Forms
	

Table 13: WESTEST Grades 3-11 West Virginia Materials Production Specifications for the 2009 Operational of Supplemental Materials

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2009 -- 2014 OP
	3
	Operational Test Book
	2c/2c
	10s
	
	

	2
	Spring 2009 -- 2014 OP
	3
	Scannable Answer Document
	2c/2c
	10s
	
	

	3
	Spring 2009 -- 2014 OP
	4
	Operational Test Book
	2c/2c
	10s
	
	

	4
	Spring 2009 -- 2014 OP
	4
	Scannable Answer Document
	2c/2c
	10s
	
	

	5
	Spring 2009 -- 2014 OP
	5
	Operational Test Book
	2c/2c
	10s
	
	

	6
	Spring 2009 -- 2014 OP
	5
	Scannable Answer Document
	2c/2c
	10s
	
	

	7
	Spring 2009 -- 2014 OP
	6
	Field Test Book
	2c/2c
	10s
	
	

	8
	Spring 2009 -- 2014 OP
	6
	Scannable Answer Document
	2c/2c
	10s
	
	

	9
	Spring 2009 -- 2014 OP
	7
	Operational Test Book
	2c/2c
	10s
	
	

	10
	Spring 2009 -- 2014 OP
	7
	Scannable Answer Document
	2c/2c
	10s
	
	

Table 13: WESTEST Grades 3-11 West Virginia Materials Production Specifications for the 2009 Operational of Supplemental Materials (Continued)
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	11
	Spring 2009
	8
	Operational Test Book
	2c/2c
	10s
	
	

	12
	Spring 2009 -- 2014 OP
	8
	Scannable Answer Document
	2c/2c
	10s
	
	

	13
	Spring 2009 -- 2014 OP
	9
	Operational Test Book
	2c/2c
	10s
	
	

	14
	Spring 2009 -- 2014 OP
	9
	Scannable Answer Document
	2c/2c
	10s
	
	

	15
	Spring 2009 -- 2014 OP
	10
	Operational Test Book
	2c/2c
	10s
	
	

	16
	Spring 2009 -- 2014 OP
	10
	Scannable Answer Document
	2c/2c
	10s
	
	

	17
	Spring 2009 -- 2014 OP
	11
	Operational Test Book
	2c/2c
	10s
	
	

	18
	Spring 2009 -- 2014 OP
	11
	Scannable Answer Document
	2c/2c
	10s
	
	

	19
	Spring 2009 -- 2014 OP
	
	Test Examiner’s Manual
	1c/1c
	
	125
	1

	20
	Spring 2009 -- 2014 OP
	3-11
	Math Manipulatives
	4 color
	
	
	

	21
	Spring 2009 -- 2014 OP
	3-11
	County Test Coordinator’s Manual
	1c/1c
	
	50
	1

	22
	Spring 2009 -- 2014 OP
	3-11
	District Header
	3c
	
	2
	1

	23
	Spring 2009 -- 2014 OP
	3-11
	School Header
	3c
	
	2
	1

	24
	Spring 2009 -- 2014 OP
	3-11
	Answer Book Envelopes
	
	
	
	1

	25
	Spring 2009 -- 2014 OP
	3-11
	Shipping Labels

Color Coded
	
	
	
	1

	26
	Spring 2009 -- 2014 OP
	3-11
	Materials Checklist
	1c
	
	2
	1

Table 13: WESTEST Grades 3-11 West Virginia Materials Production Specifications for the 2009 Operational of Supplemental Materials (Continued)
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	27
	Spring 2009-2014 OP
	3-11
	Security Checklist
	1c
	
	Triplicate Forms
	

The vendor shall also print any additional materials proposed in the implementation of this project, such as transmittal memoranda, labels for packing, and packing lists. The vendor shall be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry. For each publication in Tables 12 and 13, the vendor shall submit for approval, printing plans that identify type size and style, ink and paper color, paper quality, and layout. Agency desires attractive, high resolution quality printed materials at reasonable cost.

3.2.2.1.6.4 Art and Production

Interesting, attractive design is required for all test products developed by the vendor. These designs include the organization, format, page layout, and covers required for test books, reports of assessment results, information publications, and other printed materials. The vendor will produce all graphics, charts, and illustrations for the products for which it is responsible. All graphics, charts, and illustrations will be age appropriate and approved by the Agency. The vendor must provide examples of test products created for other programs as part of the proposal. (See Section 3.2.2.1.12)

 3.2.2.1.7 Accommodations

Braille and large print test booklets and answer documents will be offered as accommodations for students with disabilities. All products created for use by students will have Braille and large print versions at each grade level for visually impaired students. Established publishers of Braille and large print materials approved by the Agency will produce the large print and Braille versions of the test books, answer documents, and other documents at the vendor’s expense. The large print materials will meet, or exceed, the font requirements suggested by the APHB. (Refer to http://www.aph.org/) These documents will be produced and will be delivered to counties in the same shipment with the regular format versions of the products.

 3.2.2.1.7.1 Braille

Regular test booklets shall be produced in Braille at each grade level. Approximately 10 booklets per grade level are required. The vendor is responsible for production of camera-ready formats and files to be provided to the Braille subcontractor. Any manipulatives will also be brailed.

The vendor should designate a person in the proposal (See Section 3.2.4.6.5) as knowledgeable with regard to brailling, will give the Agency assurance that all tests produced are modified correctly, and will assume final responsibility for the accuracy of the Braille test instruments. The Braille test booklets/answer documents will be made available for review and approval by the Agency prior to reproduction. The Agency may employ the services of Braille proofreaders. In addition, the vendor is responsible for having the Braille materials proofed by an independent party.

Test administrator notes and scripts to accompany Braille test versions will also be developed. Supplemental directions for transferring of responses must be provided as needed to the test administrators. The APHB guidelines for brailling must be honored. (Refer to http://www.aph.org)

 3.2.2.1.7.2 Large Print

Large print test booklets and answer documents will need to be created. Approximately 35 test booklets and other pertinent materials per grade will be required. The format will be horizontal, or full-view format, with at least 18-point font. The closed book size will not be larger than 14" by 17" on approved paper. Reformatting of documents may be necessary to meet these specifications.

The binding must allow the test booklet to open flat. The test booklets and answer documents will be made available for review and approval by the Agency prior to reproduction. The APHB guidelines for large print must be honored. Refer to http://www.aph.org. The vendor should provide examples of large print materials.

3.2.2.1.8 Online Pilot Testing Option

The vendor shall conduct a small scale pilot of online testing and scoring for administration of the WESTEST program. The online administration will be available in 2009 as an option to the paper-and-pencil version for counties wishing to administer the test electronically.

The online pilot shall be conducted for randomly selected grades in Mathematics and the 7th grade Writing Assessment component. As part of the pilot, online assessments must be completed by a minimum of 5,000 students per content area. The vendor in conjunction with the Agency will identify a representative sample of schools to participate in the pilot and shall provide all necessary materials and technology (software, hardware, connectivity) to complete the pilot assessment. The contractor shall provide scoring of assessments completed in the online pilot.

If indicated, the vendor shall complete a study of the comparability of the online assessments and the paper/pencil assessments and shall provide a written report summarizing the findings of the study to the Agency. The vendor shall provide evidence of the validity of online testing and scoring in the context of a large-scale assessment.

The vendor shall submit a detailed written plan to the Agency of an expansion of the online assessment to include additional content areas and/or additional grade levels as specified by the Agency. The vendor’s plan for the expanded online assessment shall identify specific activities that will be performed by the vendor and a guaranteed not-to-exceed total price for the online assessment. Such guaranteed not-to exceed total price shall be based upon the firm, fixed price per student for the Online Assessment Pilot as stated in the pricing proposal.

3.2.2.1.9 Content/Form Management System

3.2.2.1.9.1 Introduction

The vendor shall have the ability to acquire and manage items, statistical data, item codes, test booklet formats, and other pertinent information from their own (and subcontractors’) item development, scoring, and psychometric systems. The Agency will have continuous access to this system on a twenty-four hour, seven days per week basis.

The data (the items and related information) will be placed into a secure content management system that the Agency can access using either Web-based technology, or other methods proposed by the successful vendor. The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and item/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the management system after each field test, or operational administration. Item information will be updated each time an item is used either as a field test, or operational item. If applicable, transferring existing information between vendors’ management systems will be the responsibility of the primary vendor as designated by the Agency. The plan must also provide details of how the items and the related materials, will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must build this consideration into their proposals.

The vendor shall provide assurances/solutions in the proposal to ensure this level of availability. The resolution images of items, item graphics, and reading passages in the system must be considered. Vendors must provide copies of their adequate quality control on the accuracy of the system and the data for the committees’ review. Quality control checks of the data in the content management system are mandatory and vendors must specify the procedures to be utilized for this purpose.

The content management system must meet the requirements of this section and shall maintain the ability to use historical information about all items. Items and passages developed and utilized during the course of the project described herein will be added to the system according to the schedule approved by the Agency, and these items will become the property of West Virginia.

.

3.2.2.1.9.2 Descriptive Information for Content/Form Management System

Descriptive information associated with each item to be included in the Content/Form Management System should include:

· content area

· grade

· reporting category

· content standard and grade level objective alignment

· thinking skill levels

· item identification and classification codes

· item type

· test forms

· position in the test book(s)

· number of answer choices

· answer key (list of correct responses and scoring rubrics)

· passage/stimulus name

· images of items

· item graphics and other art or stimuli associated with items

· administration date

· status (field test or operational test) and

· history of use including test form(s), page, and item number

· history/tracking of changes/edits made to items during reviews, etc.

· identify the person who requested or authorized changes/edits

 3.2.2.1.9.3 Psychometric Information for Content/Form Management System

Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use in building test forms. The content/form management system must be capable of retrieving and utilizing both traditional and IRT item parameter values for use in test item selection and test construction procedures. The plan must contain what information will be included, how missing parameters, or statistics, will be acquired, or computed, any transformations needed of parameters using historical data files, and any limiting issues anticipated, along with proposed solutions.

The content management system must be able to incorporate item data, when appropriate, that may include:

· maximum item information

· location of maximum information

· IRT parameters and statistical values

· fit index, chi-square values

· difficulty values

· classical item analysis for distractors

· DIF statistics, including contrast values for Mantel-Haenszel comparisons.

The vendor may suggest other psychometric data that needs to be collected. The Agency requires a Technical Report to include the above mentioned data for the field test as well as for the operational administrations.

3.2.2.1.9.4 Software/Hardware Concerns for Content/Form Management System

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hour, seven days per week continuous access to this secure site. All update costs for software/hardware must be defined in the proposal and the costs must be honored throughout the life of the contract. The costs will be evaluated in the cost proposal.

3.2.2.1.9.5 Optional Content/Form Management System Tasks
Vendors may propose additional content/form management system tasks, or activities, if they will substantially improve the results of the project. The additional tasks, or activities, must be described in detail within this section, yet separated from the required items in the cost proposal.
3.2.2.1.10 Copyright Issues

The item selection development plan must include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages. Vendors must fully describe their experience with obtaining and retaining copyrights, the processes used to perform this, and a description of the specific personnel to be assigned to this task and their appropriate experience.

The vendor is responsible for maintaining copyright agreements obtained by any means and for securing agreements with copyright holders for continuing use of test passages for a period of 10 years, for a variety of potential purposes as follows:

· publication in the Grades 3-11 tests over the life of the contract

· publication in any interpretive or public usage products

· use in interpretive or public usage products in the form of electronic media distributed to counties, or other parties

· use in the form of electronic media for Internet, or any future electronic access

The vendor is liable for assuring all copyright permission acquisitions. The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions.

3.2.2.1.11 Examples of Items

The vendor must provide examples of multiple choice items, constructed response items, gridded response items and any other item format that the vendor may deem appropriate at a grade level of the vendor’s choice for each content area. All examples must show thinking skill levels and alignment to the 21st Century WV CSOs.

3.2.2.1.12 Examples of Page Layouts

The vendor must provide a two page layout for a single grade of the vendor’s choice for each content area. Layout should demonstrate ink coloration, font size, white space, paper quality, passage to item layout, presentation of answer options, art work, method of communicating “stop” and “go on” option to students, numeration, and solution for addressing blank pages within the text booklet.

 3.2.2.1.13 Item Alignment to the 21st Century WV CSOs

Items may be needed to be developed to augment the WESTEST NRT/CRT component for grades 3-11. Items and passages must be high quality and must align with the 21st Century West Virginia Reading/Language Arts, Mathematics, Science and Social Studies Content Standards and Objectives (CSOs). Vendors must submit their processes to ensure that the development of all passages and items will be in direct alignment with West Virginia’s CSOs using the Webb Alignment Model. (See Section 3.1.2) The alignment criteria may need to be adjusted with any future state or federal requirements. The Agency will contract with an independent vendor to conduct an external alignment study.

Vendors should be aware that future development schedules might be adjusted depending on the revision schedule for the CSOs. In this event, the existing blueprints and item specifications will need to be updated to reflect any changes in the standards, skills or the classification system for the objectives.

3.2.2.1.14 Psychometric Research and Technical Services
3.2.2.1.14.1 Introduction

Maintaining test validity, reliability, and the equivalence of tests and score scales across years is a fundamental priority of the WESTEST Grade 3-11 program. The vendor will be responsible for psychometric services related to the development of valid, reliable, generalizable, equitable (by race, ethnicity, gender, and all other applicable criteria), bias-free, and legally defensible assessments.

These services shall include: planning and coordination of data design and analysis; producing descriptive statistics; using an Item Response Theory (IRT) model to scale the field test items; standard setting; providing measurement consultation; and conducting any additional special studies as needed to document the technical adequacy of the tests. Additional studies may be proposed by the vendor for consideration.

The IRT model used for the field test data must be the same as that used for the operational tests. Multiple-choice items are to be calibrated and scaled using the three-parameter, logistic model (3PL); and constructed-response/gridded-response items are to be calibrated and scaled using the two-parameter, partial credit model (2PPC). Any other formats suggested by the vendor must meet these same specifications and the vendor must provide the scoring model for the additional item types.

Vendors should note the technical specifications outlined in this section reflect minimum requirements. Vendors must provide a detailed plan of all proposed psychometric research and technical services necessary to deliver quality products. All test design activities must be conducted according to the most recently published version of the Standards for Educational and Psychological Testing (AERA, APA, and NCME). The successful vendor must provide a Technical Report for the field test and each operational test administration. A copy of a sample Technical Report should be submitted for review as per this RFP.

The vendor will conduct and provide results from a comparability study of WESTEST 8, 10, and 11 and the grades 8 and 10 college predictive exam benchmark and the grade 11 college entrance exam benchmark. A Technical Report of the results of this study will be bound and presented to the Agency.

3.2.2.1.14.2 Descriptive Statistics
Following each field test, or operational administration, the vendor will provide the Agency with a detailed item analysis. The vendor will provide Item Response Theory-based and classical statistics for all field test items.

· For multiple-choice items, the analysis will divide the student population into the five performance levels (distinguished, above mastery, mastery, partial mastery, and novice) using total performance on the test, and show the relationship between answer choices and level of performance.
· For gridded-response items, the analysis will show the relationship between total test performance category and the six most frequent answers given by students.

· For constructed response/performance tasks, the analysis will demonstrate the proportion of students in total test performance category achieving each score point.
· For any other suggested item format, the vendor will provide the required relational data.
For all items, the analysis will indicate the correlation between the item and performance on the relevant subscore category and the total test. The vendor will provide, at a minimum:

· difficulty estimates, p-values, and coefficient alpha reliability for every item to include point biserials for all multiple choice items

· alpha reliability estimates for each test form and standard

· inter-rater agreement indices if applicable

· differential item functioning (DIF) statistics (using at least two procedures)
· comparability study for paper/pencil vs. online instruction

DIF analyses to detect possible item bias are to be conducted for Caucasian, African-American, Asian/Pacific, and Hispanic racial/ethnic groups, as well as for gender and all other subgroups identified by NCLB as appropriate. Values for items resulting from these (and all other pertinent) analyses will be included in the vendor’s content/form management system. Changes in DIF values across administrations will be analyzed.

Other descriptive analyses will include, but not be limited to, means and standard deviations for the population and by each demographic subcategory (i.e., gender, ethnicity, disability status, and English-speaking status), item total correlations, and frequency distributions. IRT analyses of field test data will include Item Characteristic Curves (ICC) for all the parameters for each item. Vendors are encouraged to propose additional analyses, based on their experience and emerging statistical theory. The vendor must provide a sample of comparability protocols or other comparability studies for committee review.

3.2.2.1.14.3 Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. This will include, but not necessarily be limited to, the following:

· evidence of content validity: the alignment to WV CSOs, test blueprints, item specifications, and test items (See Section 3.1.2)
· evidence that test item formats measure the intended content

· evidence of the interrelationship among standards

· evidence items were chosen based on test specifications

· evidence that alternate forms cover the same content

As per the NCLB Peer Review Guidance Document, the agency requires that the vendor provide data/studies to provide the Agency with the following:

· Evidence that scoring and reporting structures are consistent with the sub-domain structures of its academic content standards (i.e. are item interrelationships consistent with the framework from which the test arises)

· Evidence that the Agency has ascertained that test an item scores are related to outside variables (specifically ACT and NAEP) and with irrelevant characteristics, such as demographics

Vendors should provide a plan for demonstrating the validity evidences mentioned above, along with any others, based on their experience and emerging statistical theory. In addition, the vendor must provide validity evidence regarding any applicable surveys, technical studies, contrasting groups studies, descriptions of norm groups, test form equating, test level equating, and field tests. All costs for additional studies which are needed to provide the above information must be included in the vendor’s cost proposal delineated by study and cost.

3.2.2.1.14.4 Reliability
The vendor will be responsible for establishing and documenting methods to collect evidence of the reliability of test scores, and, if included, the scoring of constructed response items. This evidence of test score reliability will include, but not necessarily be limited to:

· scale score/performance level determinations

· classical and IRT measures of reliability and standard errors for totals and subscores
· analysis of model fit
· analyses of item local dependence
· evidence of the reliability of the constructed response scores

· analyses of the reliability of classification decisions in relation to achievement levels

· level classifications
· inter-rater reliability, if applicable

· frequency distributions of student scores on constructed response items
· internal consistency of total scores

· decision consistency

· generalizability estimates of standard errors

· reliability and standard errors of group mean scores and classifications of students by group
· reliability and standard errors of year-to-year changes in school means
As per the NCLB Peer Review Guidance Document, the agency requires that the vendor provide data/studies to provide the Agency with the following:

· reliability of the scores it reports, based on data from its own student population and each reported subpopulation

· quantified and reported within the technical documentation for its assessments the conditional standard error of measurement and student classification that are consistent at each cut score specified in its academic achievement standards

· reported evidence of generalizability for all relevant sources, such as variability of groups, internal consistency of item responses, variability among schools, consistency from form to form of the test and inter-rater consistency in scoring

Vendors must provide a plan for demonstrating the reliability evidences mentioned above. In addition, the vendor must provide reliability evidence regarding any applicable surveys, technical studies, contrasting groups studies, descriptions of norm groups, test form equating, test level equating, and field tests. All costs for additional studies which are needed to provide the above information must be included in the vendor’s cost proposal delineated by study and cost.

3.2.2.1.14.5 Scale Scores - Calibration Scaling and Equating Procedures
The processing and scoring of the WESTEST Grades 3-11 answer documents requires the calibration, scaling, and equating of student responses. Vendors must provide a detailed plan that articulates the scaling procedures used for assessments.

Responses to test items will be analyzed using an Item Response Theory (IRT) model. In West Virginia, multiple-choice items are to be calibrated and scaled using the three-parameter, logistic model (3PL); and all constructed-response/gridded-response items are to be calibrated and scaled using the two-parameter, partial credit model (2PPC). All item parameters are to be placed on a common scale. Student total scores are based on item parameter estimates and are to be obtained using pattern scoring. These analysis procedures will be implemented using a probability sample of West Virginia schools.

The vendor is responsible for designing a sampling plan, calibrating the current test, and equating the score scale of the current test to the base year of the assessment. This “calibration sample” should include at a minimum 10,000 students per grade level appropriately representative according to West Virginia student demographics and the NCLB subgroups (economically disadvantaged students, students with disabilities, students with Limited English Proficiency (LEP), major racial and ethnic groups and gender). The separate writing score must be scaled and merged with the reading scores to generate the WESTEST Reading/Language Arts Report.

The first operational year, 2008-2009, will serve as the base-year scale for item parameters and scores. The second operational test form for each grade will be equated to the base-year scales using the Stocking and Lord Procedure.

Braille versions of the tests not containing the same items as the regular tests are to be calibrated and scaled separately. Data from all students included in the calibration sample are used to scale Braille test versions, after removing items from the operational item set not presented to visually impaired students. The vendor may propose a process for calibrating and equating, with justification, which differs from the previously described process.

3.2.2.1.14.6 Statistical Software

The vendor may utilize proprietary software for calibration, scaling, and equating, but should provide a fully licensed copy (or a copy of implemented “shelf” software) to the Agency for this confidential review. This software must be transferable to an Agency subcontractor, if required. Vendors must describe hardware prerequisites and the provided training associated with this software within their proposal. In their proposal, vendors are to provide the name, historical usage, and an overview of the software to be used to complete this task. Additionally, vendors are to provide a description of the technical support for the software and transition plans should the software need to be upgraded, or replaced. No cost technical support must be provided for the length of the contract.
3.2.2.1.14.7 Vertical Scaling
Student achievement on West Virginia tests are reported using scale scores and vertical scale scores, among others. Vendors are must create a vertical scale providing for reporting growth continuously from Grades 3-11 for the 3-11 package, or for Grades K-11 if bidding the K-2 package.

The collection of vertical scaling data will embed items as part of the Spring 2008 field test. In addition to this method, vendors may propose alternative strategies, if desired. The vendor will describe the procedures and requirements for conducting vertical scaling prior to the selection of items and construction of forms. Any alternate procedures must be approved by the Agency. Vertical scaling must encompass all items including the CRT and NRT portions of the assessment.
3.2.2.1.14.8 Standard Setting

Vendors must provide a detailed plan regarding the procedure recommended for the Agency to determine cut scores, as well as cut score ranges for performance standards for each grade level K-2, or K-11. The Agency will have final approval of all cut scores and will have the final approval on the methodology used to derive such scores.

The vendor is responsible for facilitating the Agency’s process to establish achievement level standards in consultation with West Virginia educators and citizens. The WV CSOs have associated performance descriptors that provide the basis for assessing overall student competence of grade level standards. With the ultimate goal of “learning for all,” these descriptors allow the teacher, students and parents to judge the level of student proficiency in each 21st Century learning standard. The five West Virginia Performance Levels are defined below:

■
Distinguished:
A student at this level has demonstrated exceptional and exemplary performance. The work shows a distinctive and sophisticated application of knowledge and skills that go beyond course, or grade level expectations.
■
Above Mastery:
A student at this level has demonstrated competent and proficient performance and exceeds the standard. The work shows a thorough and effective application of knowledge and skills.
■
Mastery:
A student at this level has demonstrated fundamental knowledge and skills that meet the standard. The work is accurate, complete, and fulfills all requirements. The work shows solid academic performance at the course, or grade level.
■
Partial Mastery:
A student at this level has partially demonstrated fundamental knowledge and skills toward meeting the standard. The work shows basic but inconsistent application of knowledge and skills characterized by errors and/or omissions. Performance needs further development.
■
Novice:
A student at this level has not demonstrated the fundamental knowledge and skills needed to meet the standard. Performance at this level is fragmented and/or incomplete and needs considerable development.

Performance standard setting methods must include both test-based methods and student-based methods. The vendor will be responsible for developing specifications for the achievement level standard setting process and utilizing IRT item values in a bookmark-based procedure. The specifications will address the nature of the proficiency level standards, methods for determining the standards, and procedures for validating and analyzing the quality of information reported using the achievement levels. The vendor’s proposed timeline for completing the proposed services must respect the Spring 2008 field test administration and the Spring 2009 operational test dates. Standard Setting must be completed in Fall 2008.

The vendor will be responsible for organizing and implementing the standard setting process, based on the achievement level specifications, and for conducting the standard setting meetings (in conjunction with the Agency). The standard setting process will involve meetings of Standard Setting Committees, consisting of West Virginia teachers and instructional leaders.

The vendor will also be responsible for developing a Standard Setting Technical Report that outlines the processes, procedures, materials, etc. used in the Standard Setting. The Standard Setting Technical Reports should include, but not be limited to:

· Executive Summary

· Standard Setting Overview

· Standard Setting Agenda

· Training Overheads

· Training Materials

· Evaluation Results

· Median Results and Impact Data

· Graphical Presentations by Content and Grade

· Standard Error Tables

· Interpolated Cut Scores by Grade (Including performance levels)

· Evidence for Procedural Validity

The vendor should provide samples of Standard Setting Technical Reports for committee review.

3.2.2.1.15 Statistical Analyses for Special Populations and Other Studies
Vendors may propose other appropriate studies in the event the RFP has not covered every eventuality. In addition, the Agency may, in consultation with the vendor, over the life of the contract, request additional studies to meet a particular need. If studies are suggested, the vendor must provide examples for committee review.

3.2.2.1.16 External Quality Control

The Agency and the vendor shall operate separate quality control operations. In so doing, the Agency may utilize the services of one, or more, vendors to assist in verification of the quality and accuracy of the statewide assessment results. If implemented, these vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and workspace, if necessary, for Agency staff and data verification vendors working with the Agency. The objective of the quality control processes is to triangulate analyses and to verify the data being reported are correct. The Agency will review all quality control findings and will provide timely permission for the vendor to score and distribute test results. The vendor must provide examples of their quality control protocols and procedures for committee review.

3.2.2.1.17 Psychometric Support

A high level of communication is absolutely essential in the area of psychometric support. While not every element of this communication can be defined here, the Agency expects the utmost in consultation and availability of the vendor’s psychometric staff.
The vendor proposal must describe procedures to provide measurement consultation services to the Agency staff (and others) and describe procedures for providing measurement consultation in a collaborative manner. These support services may include problem-solving discussions, consultation with outside experts, participation in content/bias reviews, review of field test and operational data, exploratory analyses, unexpected measurement, or technical issues, or more formal studies. The successful vendor must be prepared to provide psychometric support to address these issues by working closely with the Agency to resolve all issues. Attendance of selected psychometric staff at West Virginia Technical Advisory Committee meetings is mandatory.

Under Section 3.2.4.6.5, vendors should provide strong evidence and identification of experienced key psychometricians, research and measurement specialists, data analysts, legal experts, and other key technical staff assigned to the program.

3.2.2.1.18 Technical Reporting
3.2.2.1.18.1 Analyses Reports

The vendor will be responsible for providing a hard copy and an electronic copy of all data analyses to the Agency. The vendor will also provide the data files and a record layout to the Agency. The electronic format and data layout will be mutually agreed upon by the vendor and the Agency at the first technical meeting.

3.2.2.1.18.2 Final Technical Reports/Documents

The vendor will be responsible for designing, writing, and producing Technical Reports to provide documentation of all technical work associated with each field and operational test. The content of the reports shall include detailed narrative descriptions of content and bias reviews, item review/selection, validity and reliability studies, scaling, and item statistics. These reports will provide sufficient information to allow for an independent evaluation of the quality of the assessments.

Following each field and operational administration, the vendor will produce both draft and final technical documents (incorporating recommended revisions) based on an overall analysis of the administration. The draft technical document will be reviewed by the Agency and by the Technical Advisory Committee (TAC) prior to completion of the final copy of the report. Recommendations and changes will be incorporated into the final draft.

Technical manuals should include the following sections. Others may be proposed, as the vendor deems necessary (and when applicable):

· Purpose

· Background

· Overview of test design

· Test development procedures employed to construct the test forms

· Evidence of fairness in development of test

· Test administration

· Test scoring

· Handscoring reliability and validity

· Online reliability and validity

· Rater effects

· Description and analysis of sampling procedure

· Description and analysis of calibration and equating

· Model fit; local dependence

· Scaling and equating procedures
· Reliability and validity of individual and group scores

· Reliability of classification decisions, including SEMs

· Reliability of year-to-year changes in school means

· Generalizability for all relevant sources, such as variability of groups and internal consistency of item responses

· Description and analysis of equating procedure

· Vertical scaling procedure

· A comparison of the characteristics of the current test administration to previous administrations
· Reports

· Performance Standards
· Quality Control Procedures
· Glossary Of Terms
The Agency will work with the vendor to determine the final contents of the Technical Report and any supplements. The vendor will provide ten printed copies of the final report and an electronic version in the format determined by the Agency. The report will include tabular and graphic displays of data to illustrate the characteristics and quality of test scores. Hard copy reports must be professionally bound and labeled.

The Agency will work with the vendor on the delivery date for the technical manuals and documents, but in no case shall it be longer than 60 working days from written reports in the schools. The proposal requires the vendor to submit a sample Technical Report document for the committee’s review.
3.2.2.1.19 Materials Production

The vendor shall be responsible for developing and producing all test materials (e.g., test forms, answer documents, manuals, and header sheets, etc.) for the administration of the Agency’s annual tests in compliance with Agency printing specifications. Development and production should include, but is not limited to, writing, copy editing, proofreading, graphic design, layout, and print, or electronic publishing of documents.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing, and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry.

For each publication, the vendor will submit for approval printing plans that identify type size and style, ink and paper color, paper quality, and layout. Printing examples that show type size and style will be included. The Agency desires attractive, high quality printed materials at reasonable cost.

See Table 12 and Table 13 in Section 3.2.2.1.6.3 for information regarding additional material specifications for a description of the test documents comprising the field test in Spring 2008 and the first operational test in Spring 2009. The vendor can expect the configurations in 2010 and beyond will be similar to those shown for 2009; however, the Agency reserves the right to change this configuration, as needed.

3.2.2.1.19.1 Test Booklets

Two WESTEST forms for grades 3-11, measuring the CSOs in content areas of Reading/Language Arts, Mathematics, Science and Social Studies are to be constructed. The forms will alternate, and the form not being used will serve as the breach form. Vendors shall propose a defensible plan for the final test form construction process which should include a description of the final documents. The Agency may choose to modify the design of the test booklets and answer documents prior to any test administration within the constraints of the materials specifications. The format of test booklets and answer documents for grades 3-11 will be dependent upon the final option selected by the Agency.

The Agency must receive a minimum of 10 copies of each test form and answer document before distribution to local counties. After distribution to counties is completed, all overage is property of the Agency. Each year, the vendor will solicit the specific quantities to be shipped to the Agency and quantities for disposition. The vendor will store used paper answer documents for the duration of the contract, and used test booklets for one calendar year from the date of retrieval.

The test booklets have the following general characteristics:

· Different item types may be interspersed throughout the test books.

· If required, blocks of embedded field test, or anchor items, may be located in various locations within test books.

· Multiple field test forms will be produced and packaged for spiraled distribution in Spring 2008.

· Depending upon the test option described, tests may include a combination of up to 85 multiple choice, constructed response, or gridded-response questions per content area for grades 3-11.

· Tests for grades 3-11 will include a Writing Assessment.

· Reading passages are published works for which copyrights are to be obtained.

· Reading passages may be reproduced with extensive graphics and pictures. Universal Design Principles should be considered when selecting graphics and pictures. Mathematics, Science and Social Studies items may utilize graphics extensively. Graphics may also be included extensively in constructed response answer documents.

· Universal Design Principles should be considered when selecting graphics and pictures.

3.2.2.1.19.1.1 Custom Covers
Test booklets should have customized covers. The cover must dovetail with a selected color scheme and have a similar look to test material from other WV assessment programs. The vendor may provide options to customize covers for APTA grades 3-11 to include the Agency logo for committee review.

3.2.2.1.19.2 Answer Documents

The answer document design may vary according to grade level depending on the option(s) selected by the Agency. The Agency requires each answer document for WESTEST grades 3-11 to be on quality paper, and each answer document should include certain student information across all grade levels and subject areas. This includes such items as name, WVEIS identification number, gender, race/ethnicity, date of birth, classification as to exceptional education services, or limited English proficiency, etc.

The answer documents shall also include appropriate fields for Agency and county use. Vendors should be aware that, in accordance with policy changes from the federal level, the Agency may alter the current design of the race/ethnicity fields to be in proper compliance with federal guidelines. The vendor must provide an example of answer documents for committee review.

The program requires an answer document for each student attempting the test. The end result will be production of a data file containing all students who were properly assessed and their results and invalid test scores. The Agency and the counties/schools will be provided with reports containing the results for their students.

3.2.2.1.19.3 Test Examiner’s Manual

A separate manual will be developed in conjunction with the Agency for WESTEST K-2, WESTEST 3-11, APTA, Modified Assessment and Writing Assessment for the field test and for each operational year. After the first operational year, the manual will be revised to reflect needed changes. The vendor shall develop Test Examiner Manuals which will contain instructions for administration of the appropriate grade level assessments, general information about how to conduct the assessment, and specific test instructions. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to the Agency in a timely manner the final proofs of the test booklets and answer documents along with the proofs of the Test Examiner’s Manuals to ensure the testing instructions are consistent with the testing instruments. All manuals will be submitted to the same proofing and printing stages as the test booklets. The vendor shall submit a schedule for second copy reviews, camera copy reviews and blueline reviews. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency.

3.2.2.1.19.4 County Test Coordinator’s Manual
A County Test Coordinator’s Manual will be developed for the field test and each operational year. After the first operational year, the manual will be revised to reflect needed changes. Manuals will contain coordinator-level instructions for handling and administering the appropriate grade level assessments. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to the Agency in a timely manner the final proofs of the test booklets, answer documents, and Test Examiner Manuals along with the proofs of the County Test Coordinator’s Manual to ensure the testing instructions are consistent with the testing instruments. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. All manuals will be submitted to the same proofing and printing stages as the test booklets and the Test Examiner’s Manual.

3.2.2.1.19.5 Other Ancillary Documents

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing, and packing lists. These documents are to include, but are not limited to:

· County Header
· School Header

· Answer Documents Envelopes

· Labels

· Materials Checklist

· Memos
· Security Checklists
All ancillary documents will be submitted to the same proofing and printing stages as the test booklets and answer documents. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. The vendor shall submit a schedule for reviews of the manuals and other ancillary materials.
3.2.2.1.19.6 Braille and Large Print Documents
For student level test documents, the vendor will provide sufficient quantities of Braille and large print versions at each grade level for visually impaired students. A publisher of Braille and large print materials approved by the Agency will produce the large print and Braille versions of the test books, answer books, and other documents at the vendor’s expense. The vendor will provide the electronic files in the correct format to Braille and large print subcontractor(s). Test administrator notes and scripts accompanying the Braille test versions will also be developed by the vendor.

For Braille printed products, the vendor is responsible for having the materials proofed by an independent party. Assurances must be provided to the Agency that all errors identified by the independent Braille proofreader were corrected. The Agency may also employ the services of internal, or external, Braille proofreaders. The vendor should provide a timeline for the review of all Braille materials.

Large-print documents will be printed in a minimum of 18-point type. These are the current APHB recommendations. (Refer to http://www.aph.org/) Should these APHB recommendations change during this contract, Agency retains the right to require reformatting of documents to meet these specifications. The document must be printed approved paper on no larger than 14” x 17” and bound.

The development contractor will provide large-print and Braille versions of various documents referred to elsewhere in this RFP, in addition to the test forms. These publications will be produced so that they will be delivered to counties in the same shipment with the regular format versions of these products.

3.2.2.1.19.7 Electronic and Paper-Based Breach Forms

When administering the electronic forms, the vendor must be able to provide access to the alternate operational form of the exam if a breach occurs. An appropriate quantity of breach forms must be available on an annual basis. There will need to be 200 test booklets at each grade level of the 2010 operational form available as the breach form for the operational administration for 2009. In 2010, there will need to be 200 tests booklets at each grade level of the operational form from 2009 available as the breach form. This rotational format will continue throughout the life of the testing contract.

3.2.2.1.19.8 Materials Distribution/Retrieval

Many forms and materials are needed to implement the Grades 3-11 WESTEST. Some of the materials listed in this section will assist schools, counties and the state in implementing quality control procedures and will ensure the integrity of the data collected by the program. The Agency also uses special forms to evaluate the quality of the assessment program and its implementation annually.
The vendor is responsible for all arrangements and costs associated with packing, distributing, and returning materials. Prompt and accurate delivery of materials is important to Agency and to local county personnel who have the responsibility of managing test materials. There must be 100 percent accountability of all test booklets and answer booklets returned by the counties using bar code labeling systems. The vendor must guarantee distribution procedures are in place. Vendors’ proposals must include descriptions of the procedures they will use to complete these tasks.

3.2.2.1.19.9 Pre-identification of Answer Documents

The vendor will be responsible for pre-identifying answer documents using data transmitted via an electronic medium from the Agency for each administration. The vendor will assume pre-identification will be used for 100 percent of the school population. The vendor must establish a system to allow the Agency to transmit pre-identification data electronically over a secure data transmission network accessible only to authorized users. The vendor will bear the cost of establishing the system and providing network-specific software, if needed by the Agency, to access the system.

For the operational administrations, Agency will submit pre-identification files to provide estimated counts for print materials. A second file will be submitted for labels and pre-identified answer documents. The vendor will then send labels (packaged by school) to arrive in districts two weeks before the test administration. Counties will have the option of requesting pre-identified answer documents to be packaged alphabetically by school, class, or other groupings as defined by the order in which student records are supplied on data files.

The counties will have the option of specifying the sort order for the pre-identified answer documents/labels. The vendor will establish a system to ensure the pre-identified answer documents/labels delivered to counties contain data that makes sense, reflect the options selected by the counties, are accurate, and are printed at a level of quality that permits accurate scanning and precludes the possibility of smudging. The vendor will provide the Agency with a checking program to be used before submitting data to the vendor to help ensure all data fields include acceptable data.

Vendors will provide quality control throughout the printing process to ensure the quality of label printing. Pre-identified labels will be packaged and labeled by school and shipped to counties as part of the shipment containing test books and answer books.

3.2.2.1.19.10 Optional Technology Systems

Vendors shall also propose solutions/examples and other technologies to permit the pre-identified answer documents/labels to be printed on dates closer to the actual spring test administration dates. Proposals for other technologies to pre-identify answer books are will be acceptable as long as the alternative provides at least the same level of timeliness, reliability, and accuracy as the labels. A pilot test of the vendor’s proposed system will be conducted for the Spring 2008 field test administration.

3.2.2.1.19.11 Pack and Distribute Materials

3.2.2.1.19.11.1 Packaging Specifications

The vendor will prepare packaging specifications to be delivered to the Agency four months before the field test and each operational administration. The packaging specifications will be updated as required to meet Agency needs. The packaging specifications will include the vendor’s procedures for packing and distributing materials to counties and receiving the materials from the counties. The specifications will include a description of how the materials are packed, examples of packing and inventory lists for boxes to counties and schools, methods used for distributing and returning materials, and a description of the procedures used to inventory materials as they are returned.

3.2.2.1.19.11.2 Quantities
The Agency will provide the vendor with a list of the current names, addresses, email addresses, and phone and fax numbers of the County Test Coordinators. These persons will monitor all aspects of the assessment for their counties. Vendors must ship materials to County Test Coordinators at approximately 57 separate sites. The number of counties and special schools that serve as counties may change slightly during the life of the contract.

Table 14 below provides information about the estimated students to be the recipients of testing materials. Approximately 710 public/private/parochial schools will participate in West Virginia’s 55 counties and 2 special districts. A list of the primary materials to be shipped for each administration, the quantities to be packaged for schools, counties, and the Agency, and other packaging specifications are given in Tables 12 and 13. (See Section 3.2.2.1.6.3)

Table 14 – Number of Public School/Private School Students Based on 2006-2007 Enrollment Figures for Grades 3-11 With a Built-in 5% Overage.

	Grades
	NUMBER OF STUDENTS

	3
	21,800

	4
	21,600

	5
	21,800

	6
	22,800

	7
	23,100

	8
	23,200

	9
	26,100

	10
	23,200

	11
	21,400

	TOTAL
	205,000

3.2.2.1.19.12 List of County Test Coordinators
The vendor will be provided a list of County Test Coordinators at the beginning of the contract and will be responsible for maintaining and updating this list as notified by the Agency. At the beginning of the contract, the Agency will provide the vendor with a data file containing a list of the counties and schools (names and identification numbers), and the numbers of students by grade tested during the last year.

3.2.2.1.19.13 Packing, Distributing, and Receiving Materials Provisions

The vendor’s proposal and final specifications for packing, distributing, and receiving materials will address the following provisions:

· The Agency will provide to the vendor an electronic school population update file indicating the number of students anticipated to be tested in each school. The vendor and the Agency will decide on the method used to determine the final number of students per school. This number will be the basis for determining the quantities of materials to be shipped for each school and county. The vendor will generate packing lists based on these numbers.

· The order of schools within a county on all lists and for shipping purposes will be by county/school WVEIS identification number.

· The vendor will assure all materials will be shrink-wrapped in quantities specified by the Agency for shipping. No box will weigh more than 30 pounds.

· The vendor will label the boxes of test books with the message “TO BE OPENED ONLY BY COUNTY TEST COORDINATOR” and mark all boxes with special colors, or labels, so they can be easily identified as secure materials. School boxes will be labeled with the number of the county and school and the name of the school. Labels must be approved by the Agency. Only boxes directed to the county-level staff, such as boxes containing county overage, will be labeled with the name of the County Test Coordinator. The vendor will label boxes on the top and number boxes as “Box 1 of X”, “Box 2 of X”, etc., where X is the total number of boxes sent to that county. The box containing the packing information will be clearly identified for both school and county materials.

· The vendor will pay charges on all materials shipped to and from the County Test Coordinators. The vendor will make arrangements for and pay for shipment if, due to a delivery error, the county is asked to ship materials to another county. The vendor must use an overnight delivery service for such shipments. Vendors will identify carriers they propose to use and the procedures for delivery and return of testing materials. The Agency must approve all carriers.

· Agency approval must be received before shipping printed products. Approval will be provided after the vendor and the Agency have received from the printer and have proofread examples of the printed products.

· Materials will be packaged by school and sent to the County Test Coordinator in returnable boxes. The county will be responsible for distributing materials to the schools. The vendor is not responsible for any costs schools may incur in shipping test materials from their schools to the county office, unless the need to ship is the result of a packaging error by the vendor.

· The Agency and counties will decide how materials overage will be distributed to the counties and the schools for each shipment. Overage remaining with the vendor must be shipped by the vendor by one-day service, if necessary.

· The vendor will provide an online system for the County Test Coordinator to order additional materials. Also, the vendor will staff toll-free phone and fax lines during the period in which materials are shipped, additional materials are ordered, and materials are picked up from schools and counties. The service will utilize one to three individuals, as needed, who are designated to respond only to West Virginia testing calls and perform other West Virginia work during this period. The vendor’s telephone lines must be staffed during Eastern Time Zone working hours.

· It may be necessary for the vendor to ship the testing materials to the counties and the Agency in up to four separate shipments per testing window – not including short shipments. Braille and large print materials are to be packaged and labeled separately but included in the shipment of test materials to counties.

· The vendor will prepay charges on return shipments from the counties. Return labels, prepaid postage labels, freight bills-of-lading, or electronic methods and instructions will be provided for the materials being returned.

· The vendor will be responsible for mailing, or shipping by overnight delivery service, or other means, as appropriate, any miscellaneous materials to the Agency and counties as situations arise. The vendor must secure the services of shippers who will provide inside delivery and unload large shipments onto loading docks.

· The vendor must develop procedures to monitor the receipt of all materials and develop error logs. The date materials are received, who signed for the delivery and any errors made by counties in packaging and completing forms must be documented. When problems arise, the vendor will be responsible for contacting the counties and the Agency concerning the problem and ways of resolving the problem. The error logs will identify, by school and county, all failures to follow the established procedures and, if appropriate, how the errors were resolved. The error logs will be delivered to the Agency immediately after materials from all counties have been received.

· After testing, using a barcode numbering system, the vendor will verify, by number, that all test books and secure answer documents have been returned. The vendor will provide a written report to the Agency documenting the check-in of all secure materials within 30 calendar days of initial receipt of the materials. If the vendor’s system for barcode verification is demonstrated to be unreliable, at the vendor’s expense, each document will be required to be scanned twice, creating independent data files that can be matched for scanning errors. Beyond these measures, the vendor will be required to manually check answer documents to ensure 100% accuracy of check-in for secure documents. Upon Agency request, the vendor will work to resolve discrepancies in the numbers of returned test books and answer documents to the vendor and Agency records.

· The vendor will provide to the state, county and individual schools a security checklist, or a similar procedure, for tracking secure books and answer documents.

· The vendor will include in their check-in procedures a method of checking and retrieving used answer documents erroneously packaged with unused materials, invalidated materials, or test books.

· These “orphan” answer documents will be processed and scored under extended timelines. The vendor will work with the Agency to establish a timeline for processing “orphans”.

3.2.2.1.19.13.1 Missing Materials Report and Inventory

The vendor will prepare a missing materials report for test books and secure answer documents based on the scanning completed during materials check-in. Reports will be prepared for each school, or county, with missing materials listing the number of test books and answer documents missing and the identification of each and send to the Agency. Any missing materials returned by counties will be recorded in the missing materials inventory maintained by the vendor. The missing materials reports must be delivered to the counties and the Agency 30 days after the check-in of secure materials has been completed. For each administration, check-in and verification of secure materials must be completed prior to the first shipment of results to counties. The vendor will deliver a final summary report of missing materials to the Agency.
3.2.2.1.19.14 Store/Retrieve Paper Answer Documents and Test Books

The vendor must ship to the Agency quantities of these materials as may be required. In some cases, retrieval of answer documents will require the vendor to conduct a manual verification of machine scoring. The vendor will be responsible for costs associated with retrieval and possible delivery of these materials to the Agency. In addition, when errors are found, the vendor may be required to re-score and re-report these documents.

3.2.2.1.19.15 Disposition of Paper Materials

Upon verification of the individual test booklet identification numbers of all test books/answer sheets returned by the counties and acceptance by the Agency of accurate results files, the vendor will inventory and store unused paper test books, manuals, and other materials for a period of twelve months. After acceptance by the Agency of accurate computer files, answer documents must be stored for the life of the program.

Unused test books and answer documents may be destroyed after twelve months with written approval from the Agency. However, the vendor will store 100 copies of each subject/grade test and answer book for each administration throughout the life of the contract. Any materials that may be used in subsequent assessments will be stored by the vendor. Test security requirements will be maintained throughout the destruction process.

At the end of the program, the vendor will ship, or destroy, the answer documents according to instructions from the Agency. This destruction will be initiated by a letter from the vendor to the Agency requesting permission to destroy specific materials. Destruction of secure documents must be requested in writing and authorized by the Agency. Further, the vendor must submit a certification of destruction that describes in writing the specific items destroyed. If it is necessary to retain answer documents for longer time periods than previously outlined, the Agency will use additional funds to pay for the storage, or request the documents be transferred to the Agency for storage.

3.2.2.1.20 Processing and Scanning Verification Introduction

The vendor will design and implement the systems required to process and scan the results of student responses from each administration. The vendor will also develop procedures to verify the accuracy of data produced at each processing step. The vendor will work jointly with the Agency on finalizing the processing rules and data analyses shortly after award. The vendor should deliver proposed requirements based on discussions and past performance history to the Agency for approval.

Test processing will include receipt of the answer documents, scanning multiple-choice and constructed-response test material and ensuring the accuracy of data at each processing step. Additional data processing activities may include working with the Agency staff to edit accountability information and make corrections and additions to the data files as necessary.

3.2.2.1.20.1 Processing Specifications

The vendor must complete, within the three week window for multiple choice or the six week window for constructed response questions, the development of all data processing, scanning, scoring, and reporting procedures prior to each test administration to ensure all procedures have been checked before the processing of student answer documents begins. The vendor must monitor all aspects of the scanning and scoring procedures throughout the entire time actual answer books are being scanned and scored.

The vendor is responsible for developing processing and scanning verification specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency that the final reports of results are accurate. The vendor is responsible for revising the specifications and receiving Agency approval at least four months prior to each test administration. The components of the processing and scanning verification plan are as follows:

· Verifying total quantities returned by schools and counties

· Ensuring all pages are correctly ordered in test books, answer books, and student answer sheets

· Monitoring intensity levels read by each scanner

· Monitoring reading of answer books, student bar codes, and other codes identifying the answer book

· Developing guidelines for hand edits

· Training staff to perform hand edits

· Monitoring hand edits

3.2.2.1.20.2 Verify Document Receipt

The data verification plan will begin with inventorying the used answer books, or student answer sheets received. The vendor must compare the number of used answer books, or student answer sheets, returned to the number on the header (answer book/answer sheet count form) and compare the number of answer books returned to the number ordered by the school or county.

To assist in the process, County Test Coordinators will document the destruction of any test booklet, or answer document, within a formal letter sent to the vendor and to the Agency. The information will include the booklet number and any other important identifying information and the reason for destruction. Secure test materials may not be destroyed without written permission of the Agency.

The Agency prefers an electronic method for accomplishing this task that would generate a report showing the differences between the pre-identification file n-counts and the inventory of scanned returned answer documents by school within county. When a discrepancy is identified, the vendor will follow up and work with the County Test Coordinator and the Agency to resolve the discrepancy.

3.2.2.1.20.3 Scan Materials
Accurate scanning must be verified on each scanner used through the use of periodic recalibration procedures. Scanning must be monitored by the vendor between each scan run and each time a scanner is recalibrated. The vendor will provide a plan to identify what types of monitoring the contractor will be performing and what types of data will be presented to the Agency to verify that scanners are working properly through each scan run of actual scoring.

3.2.2.1.20.4 Materials Edited
Vendors shall provide a description of necessary editing of answer documents and headers which

· contain double grids, or inaccurate gridding of printed information

· are coded incorrectly with respect to student, school, or county identification,

· are deemed partially, or wholly, unscorable for some reason, or

· other necessary materials edit.

3.2.2.1.20.5 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

3.2.2.1.21 Scoring and Technology Introduction

The proposal should set forth and document the capabilities of the company to score West Virginia materials within the prescribed time limits; the vendor has three weeks to score multiple choice test options, and six weeks to score constructed response items.

The references in the proposal should be able to substantiate these capabilities. The Agency desires to implement scoring processes that are reliable and valid, as well as efficient in terms of time and expenditures.

Vendors must design and implement systems required to process, score, and report the results of student responses from each administration. The Agency would like to explore the availability of various scoring options, including hand scoring, image-based scoring or artificial intelligence scoring. Scoring will determine the summative score rating of a student’s work on constructed responses; therefore, vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the prompts and student responses will be maintained throughout scoring. Scoring accuracy is a key component in maintaining the quality and integrity of the program while meeting challenging scoring deadlines.

The specifics for scoring the WESTEST in Grades 3-11 Reading/Language Arts, Mathematics, Science, and Social Studies must include:

· technical services related to the production and interpretation of results

· technical assistance/psychometric services to combine results for Reading, Language Arts and Writing into a Reading/Language Arts score

· detailed plan to integrate APTA scores into the WVEIS files and to merge data with WESTEST data prior to generation of final reports

· detailed plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· use of WVEIS unique student identifier

· detailed plan to generate total score for Reading/Language Arts, Mathematics, Science, and Social Studies from NRT/CRT items

· detailed plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· log in process for assessment materials

· conversions and statistical measure calculations process

· schedule to customize (if needed) scoring software
· platform on which the programs run
· process to administer breach forms
3.2.2.1.21.1 Develop Specifications
For each administration, the vendor shall provide the Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production. The vendor will work jointly with the Agency on finalizing the scoring rules and data analysis shortly after award.

Scoring verification steps should include:

· Developing procedures for the vendor and the Agency to independently verify the calibrating, scaling, and equating

· Developing procedures for the vendor and the Agency to independently verify the subscores

· Verifying all items are scored correctly

· Verifying all reader scores are correctly transferred to the student’s record

· Verifying the correct number of readers scored each response

· Verifying the final scores on hand-scored tasks are correctly calculated

· Verifying all aggregated scores are correctly rounded and reported

· Arranging for actual answer books to be processed, scanned, scored, and all student, school, county, and state reports generated and proofed by the vendor and the Agency

· Developing procedures and reports to identify duplicate student records within and across districts

· Detailed plan to combine the Reading/Language Arts scores with the Writing Assessment score

· Detailed plan to merge the APTA and Modified Assessment scores for AYP calculations

· Detailed plan to create output files

· Detailed plan to develop and implement a log-in/log-out process for assessment materials

· Schedule to customize (if needed) the scoring software

3.2.2.1.21.2 Verify Scoring

Necessary software will be created for the Agency and the vendor to independently verify the calibrating, scoring, and equating specified in Section 3.2.2.1.14.6. The vendor will provide all of the resources, including software, staff support, and data files to permit parallel calibration, scoring, and equating of data during the same time period they are producing operational scoring tables. Psychometric staff will be available for daily discussions and consultation throughout the parallel calibration periods.

The scoring keys will be entered into the content/form management system and will include the item identification number; item type; item location; and correct answers for all item formats. The vendor and the Agency will independently verify all answer keys used in the scoring of answer books. The vendor's procedures must provide for at least two people to separately verify each answer key, and such verification shall be based on individuals actually reading and answering each test question. The Braille forms of the test may require separate scoring keys and score scales. This verification will take place in an electronic environment.

The vendor must check the accuracy and consistency of all student level data on files before submitting the file to the Agency. This includes details such as ensuring all codes used on the final file are valid, all item scores for item formats are scored accurately based on the students’ answers shown on the file, all raw scores are aggregated correctly, all student demographic information is coded correctly, etc. The vendor must provide a quality checks system of verifying scoring trial runs before final reports are produced.

3.2.2.1.21.3 Cheating Detection

Vendors must propose additional analyses to help the Agency ensure that the scores reported for each student are a valid representation of that student’s abilities. Methods should be proposed to flag student and/or school results that appear anomalous based upon comparisons to previous test results, other test results, or other student, or school results.

Examples include, but are not limited to, erasure analyses or cheater detection programs. Vendor proposals should provide a complete description of their proposed analysis and include an example of reports generated as a result of this analysis.

3.2.2.1.21.4 Report Verification

An independent verification of all files and each report generated by the vendor will be conducted by both the vendor and Agency for a maximum of three counties. The vendor should allow for up to eight staff members from the Agency to check these at either the vendor’s office, or at a mutually agreeable site.

The final files and a copy of each report must be delivered to the Agency for data checking at least seven days prior to the mailing of the student reports to counties. The Agency will have no fewer than five working days to approve any individual file. If errors are identified on the files, additional time may be required for Agency review. Proposals may include any additional strategies that the vendor would recommend for consideration. The vendor must be prepared to regenerate files when errors are identified. The Agency will provide approval of all files before reports are printed and shipped.

3.2.2.1.21.5 Scoring Sites
Scoring for the WESTEST 3-11 must be conducted at the vendor’s established scoring sites. The vendor’s proposal will identify the number and physical locations of proposed scoring sites and which subjects and grades the vendor intends to score at each site. If the constructed response option is selected, constructed response scoring must be conducted at the vendor’s established scoring sites that draw on the vendor’s most experienced pools of readers who participate in image-based scoring activities on a regular basis throughout the calendar year unless the decision has been made to score student responses in West Virginia.

Due to the size of the program, vendors may be required to dedicate entire scoring sites to the handscoring of West Virginia items. The number of scoring sites may not exceed one per subject area for Reading/Language Arts, Mathematics, Science and Social Studies without Agency approval. A grade level for any subject may not be scored at more than one site. The Agency reserves the right to approve scoring sites and the distribution of subject/grade level scoring across sites.

At the Agency’s option, observers may be allowed access to the scoring centers for brief periods of time for the purpose of generally understanding the process. An Agency official, or vendor staff designated by the Agency, will accompany such visitors.

3.2.2.1.21.5.1
Expedite Performance Scoring

As stated, the Agency desires that the multiple choice tests be scored within three weeks and posted/reported on the FTP site within two weeks; however, if the Agency selects the constructed response option for grades 3-11, the reports must be scored within six weeks and posted on the FTP site within eight weeks from the time the vendor receives the tests. Vendors are expected to consider alternatives to make it possible for the statewide assessments to be processed according to a timeline shorter than the one specified. The Agency must approve any alternatives the vendor proposes.

Faster processing of the assessment performance items can be achieved by several different approaches. A vendor could propose a combination of approaches or alternatives. For purposes of this proposal, all vendors must submit proposals that meet the common minimum approach set forth in the requirements of this RFP.

 3.2.2.1.21.5.2
 Overall Scoring Quality Control

The vendor shall provide for quality control systems to verify the accuracy of the scoring, processing, and reporting of all test scores. In addition, the vendor will provide the results of these quality control reviews to the Agency so that the Agency can ensure any identified problems have been rectified. In addition, the Agency may operate its own quality control operations. In so doing, the Agency may utilize the services of one, or more, vendors to assist in verification of the quality and accuracy of the statewide assessment results. These vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and work space, if necessary, for data verification vendors working with the Agency.

The objective of the quality control processes is to triangulate analyses and verify the data being reported are correct. The Agency will review all quality control findings and will provide permission for the vendor to prepare and distribute test results.

3.2.2.1.21.5.3
 Handscoring Constructed Response Tasks and Essays Introduction (Option #2)

The Agency desires to implement reliable and valid handscoring processes that are efficient in terms of time and expenditures. Therefore, vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the test items and student responses will be maintained throughout scoring. The vendor is required to utilize the resources and procedures needed to meet this requirement. Vendors will explain in detail within their proposals how the requirements of this section will be met.

The main tasks of the handscoring process are ensuring accurate student response scoring, tracking and monitoring intra-rater and inter-rater reliability, and timely processing for return of student results. Handscoring, as used in this RFP, refers to the processes necessary for determining the holistic and analytic rating of a student’s work on the Writing essay, or to the constructed response tasks (i.e., short- and extended-response items). Student responses to field tests and operational tests will be scored by trained readers online using imaging technology. Paper-based scoring systems will not be utilized for this contract. All student responses will be read by a minimum of two trained readers.

The Agency will play an integral role in guiding and monitoring all aspects of training readers and scoring performance task responses. The vendor will chair rangefinder review and selection meetings with input from Agency staff. Agency content staff will review and approve all final scoring materials, and monitor the training of readers and the scoring sessions. Agency staff should be expected to be on-site throughout training of readers and during most of the handscoring. When not on site, Agency staff will need to have on-line access to all handscoring systems and reports and will communicate frequently with the vendor throughout the scoring process.

3.2.2.1.21.5.4
 Produce Handscoring Specifications

The vendor is expected to incorporate the procedural, design, and implementation requirements for scoring constructed response tasks into written specifications developed for field test administrations and rangefinder reviews.

The vendor will produce updated handscoring specifications seven months prior to each spring administration. The handscoring process and procedures from the previous administration will be reviewed and updated, as needed, after each administration in order to improve the processes for the next administration. The handscoring specifications will be a detailed guide to conducting handscoring and will be used by the vendor’s handscoring managers and the Agency. The specifications will, at a minimum, include the topics listed in the next sections.

3.2.2.1.21.5.5 Conduct Performance Scoring Operations (Option #2)

Scoring performance items requires a series of procedures designed to maintain the reliability and validity of examinee test scores, provide scoring reliability, quality control, and adequate management control. This RFP calls for the vendor to implement these handscoring processes and procedures according to the Agency’s requirements. Enhancements to these processes are acceptable when approved by the Agency.

 3.2.2.1.21.5.6
Conduct Rangefinder Review Meetings

The purposes of the Rangefinder Review Meetings is to review the criteria, supplement the initial set of rangefinder papers with additional papers, and, if necessary, ensure the vendor’s scoring directors and the Agency staff share the same detailed understanding of the scoring criteria for the operational performance tasks.

The scoring standards established by the initial field-test rangefinder selection will be maintained during the subsequent Rangefinder Review. A meeting to review rangefinder papers and scoring guides for performance tasks included in the field and operational tests will be conducted at a Charleston location, or a mutually agreeable location, prior to the beginning of handscoring training for each administration.

The vendor’s Subject Area Lead Scoring Director and the Subject/Grade Scoring Directors will participate in meetings with up to eight West Virginia educators and a Agency staff member, who will serve as Chair, to review scoring criteria and rangefinder papers used to score the tasks during field test scoring. Separate meetings will be conducted for each subject/grade combination. The vendor will prepare necessary materials for the meetings.

3.2.2.1.21.5.7 Conduct Rangefinder Selection Meetings
Prior to the scoring of responses to performance tasks field-tested during the administrations, the vendor will be responsible for organizing and implementing meetings to select rangefinder papers for the tasks. The vendor should include a schedule for these meetings.

For each constructed response item, the vendor will select from samples and provide adequate student responses that represent a full range of responses to the task and that represent a statistically sound sample size.

Following the meetings, the vendor is responsible for selecting training, qualifying, and validity responses and for annotating rangefinder and training responses. Requirements for selecting validity sets are identified in the following section. Vendor staff is also responsible for developing, as part of the scoring guides, any additional scoring notes, or criteria, required to conduct accurate scoring of the performance tasks. The Agency will approve all selections, annotations, or other materials to be used in training. These selections, annotations, and other materials should be stored in the content/form management system.

3.2.2.1.21.5.8 Produce Scoring Materials
The vendor will develop an electronic system for cataloging and storing all scoring materials developed during the course of the project. The vendor is responsible for producing the following scoring materials for each field test and operational test constructed response task:

· Scoring guides

· Training sets

· Qualifying sets

· Validity sets

· Group discussion sets

· Recalibration sets

Agency staff will work closely with the vendor’s staff to prepare scoring materials. Meetings between the Agency and vendor staff will be held following Rangefinder Review Meetings to initiate the development of scoring materials. All scoring materials will be submitted to the Agency for review and approval. Scoring materials must be approved prior to the beginning of training and scoring. The vendor will be responsible for developing a detailed schedule identifying steps in the development of scoring materials. At the completion of scoring, the vendor will provide the Agency with organized electronic copies of all scoring materials prepared for and utilized during scoring.

3.2.2.1.21.5.9 Handscoring Reports

The vendor will produce daily and cumulative reader handscoring scoring reports each day and will also have the capability to produce any of the reports on request throughout scoring. Reports are required for both operational and field test scoring. A subset of the reports will be transmitted to the Agency daily; other reports will be transmitted to the Agency periodically. A subset of these reports, including the primary inter-rater reliability and validity reports, will be available in real-time to scoring directors and team leaders. The Agency will determine, in consultation with the vendor, which of these reports will be available to the Agency in real-time. The vendor should identify and describe the proposed reports used both externally and internally to monitor the quality and pace of the scoring session.

At the completion of operational and field-test scoring, the vendor will provide the Agency with final copies of all cumulative handscoring score reports. The summary handscoring reports are to be made available as electronic files on CD ROM. The vendor will produce a technical report that summarizes the score reports and provides details related to the reliability and validity of the field test and operational handscoring procedures.

3.2.2.1.21.5.10 Scoring Student Responses
Program rubrics and scoring criteria are holistic in nature, requiring reference to rangefinder papers for scoring decisions. Scoring for Mathematics constructed response tasks provide more specific criteria, but remain holistic in nature.

All constructed response items for field and operational tests will be scored independently by two readers. The vendor may propose a different procedure for scoring student performance with a justification.

Assignment of responses across schools must be randomized to the extent that an individual reader scores responses from several schools within the same time period and does not score responses from the same school in succession. The Agency will work with the vendor to create a specific set of scoring rules for resolving disagreement between first and second readings and for calculating final scores.

The Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention will be implemented during scoring. The site scoring directors will send copies of the papers identified by readers to the Agency each day during scoring by using an overnight delivery service, or through secure electronic media.

 3.2.2.1.21.5.11 Monitor and Maintain Handscoring Quality
Monitoring and maintenance procedures are intended to establish and maintain high levels of scoring accuracy. An important element of these features is that they must result in quickly identifying individual readers failing to maintain acceptable scoring standards and using corrective strategies. The vendor must be prepared to utilize all procedures identified in this section. The vendor will also be expected to contribute additional ideas and procedures to monitor and maintain handscoring quality.

As part of the imaging and handscoring specifications for each administration, the vendor, in consultation with the Agency, will plan the combination of monitoring and maintenance procedures to most efficiently maintain the required high levels of scoring accuracy. The Agency will give final approval to these procedures.

· Daily Systematic Review of Handscoring Reports

· Systematic Read Behinds

· Targeted Read Behinds

· Scoring Validity Sets

· Automatic Targeting

· Targeted Validity Set Administration

· Pseudo-Scoring

· Group Retraining

· Individual Conferencing

· Dismissal

The vendor will dismiss readers who fail to perform satisfactorily following retraining.

3.2.2.1.21.5.12 Handscoring Personnel

While project staffing is to be considered fully in Section 3.2.4.6, overall handscoring staff considerations are to be discussed in this section. All supervisory personnel involved in specific content scoring should have appropriate educational background in the specified content area. Names and qualifications of staff to be assigned to the West Virginia project should be described in Section 3.2.4.6.5.

 3.2.2.1.21.5.13 Scoring Directors for Handscoring

The vendor will assign its most qualified scoring staff to direct scoring for West Virginia’s responses. They must have an appropriate educational background and extensive experience in directing state-level performance scoring projects as members of the vendor’s regular scoring staff. All scoring directors must have worked in scoring director roles for the vendor on a regular, continuing basis. The vendor will appoint a project director to serve as the vendor’s overall director for the project.

The project director must be available on a daily basis to discuss issues with site scoring directors and the Agency either in person, or via phone, email, or fax throughout the training and scoring sessions. The site scoring directors will be on site throughout the training and scoring sessions and will personally assist scoring directors during the training of team leaders and readers and throughout the scoring sessions.

The scoring directors must participate in the Rangefinder Review and Selection Meetings. The scoring director for each subject/grade combination will work to ensure the rangefinder selection and the ongoing direction of operational scoring are both conducted at the highest levels of quality.

For each assessment, the project and site scoring directors will conduct training for scoring directors with the assistance of Agency staff members after the completion of the Rangefinder Review Meetings.

 3.2.2.1.21.5.14 Team Scoring Leaders
Team leaders must go through the same screening process as readers. The Agency requires that team leaders have previous experience as readers and as team leaders if at all possible. At a minimum, team leaders must be experienced readers and be degreed in the assigned content area.

3.2.2.1.21.5.15 Recruit and Hire Readers
Vendors will include an analysis of the number of people who must be recruited, hired and subsequently qualified as readers to complete the scoring within the time required to return reports to counties by the dates designated in the project schedule. This detailed analysis must be completed in the proposal for the 2008 and 2009 administrations. Vendors must also indicate expected changes in reader numbers across successive administrations.

All readers must have earned a bachelor's degree in Mathematics, Reading, Science, Education, or some related field. The vendor must describe their screening process for hiring readers. Applicants hired for training must also sign an agreement with the Agency that they will maintain the security of materials in addition to security agreements required by the vendor.

3.2.2.1.21.5.16 Training and Qualifying of Readers
The vendor will conduct separate training sessions for each constructed response task set for Reading/Language Arts, Mathematics, Science and Social Studies. The vendor will determine the training and qualification process of the readers The scoring director will conduct training with the assistance of team leaders, under the direction of site scoring directors.

The purpose of the training is to ensure each person who scores responses has met the Agency's standards for scoring. The training process is essential for ensuring scores assigned to performance task responses provide valid and reliable information. A reader must maintain a minimum 70 percent perfect agreement. The vendor is responsible for developing training procedures in consultation with the Agency, and the Agency will have final approval on all training techniques.

At the conclusion of training, qualified readers will be taught how to use the Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention.

3.2.2.1.22 Online Assessment Technology
The Agency requires costs for an efficient Web-based online assessment system. If an online system option is selected, first and foremost, the system must produce results that are valid and reliable. The vendor must provide a Web-based system that is secure to minimize cheating and testing violations and that protects both the testing environment and student data. Student scores, data, test results and analysis will belong to Agency. With all assessment, the vendor will provide research-based validity and reliability information and technical data. This information will be provided for committee review.

Vendors must provide evidence that their system will work with the existing technology infrastructure of the Agency and the West Virginia county school systems. (Refer to Section 3.1.1) The vendor must insure that all schools using an electronic vendor product are able to successfully utilize the system. The vast majority of schools in West Virginia have a partial T1 or a full T1 for connectivity to the Internet. Fewer than ten schools use a dial-up system for Internet access. All Internet traffic is routed through the statewide infrastructure before connecting to the public Internet.

If a West Virginia school is unable to access the online assessment system, or if a student is banned from access by the school, or a student is denied access by parents, the vendor must provide an alternative method of testing students and uploading their assessment results and/or scores into the online system.

The user and administrative interfaces must be user friendly and easy to navigate and should utilize technology that will operate with minimal bandwidth usage to ensure prompt application response times. The vendor will provide screen captures of the user and administrative interfaces and must provide documentation on bandwidth usage.

The vendor must provide quality technical support for all testing programs and any additional products. The vendor must provide technical support via toll-free telephone, e-mail, or fax to assist teachers with technical/program questions and concerns. Other support technologies may be submitted for committee review. Technical support should be available from 8am – 8pm EST. Vendor responses must be provided within 24 hours of submission. The vendor must include a “HELP” function and tutorial within the online platform for teachers, administrators, and/or students to utilize. The vendor will provide technical support service for all West Virginia users, with preferential treatment for classroom teachers. The vendor must provide examples and references for committee review.

The online system must include a secure easy-to-manage system of rostering/re-rostering students that is efficient and that allows easy transfer of students from group, class, grade, school, or county. The vendor must describe the procedures for rostering/rerostering for committee review.

The testing platform must provide:

· an online procedural tutorial that teaches students how to use the testing system

· an easy navigate interface within the exam

· the ability to easily to return to exam questions when a student has either stopped the exam for a brief or extended time, or when a student may have skipped a question during testing

· a feature that shows both answered and unanswered exam items

· a confirmation request feature that students must respond to before exiting the exam

· clear, easy-to-view graphics that support ease of readability and focus

The vendor must provide for committee review screen captures of the student log-on screen, the student test environment and the student procedural tutorial demonstrating how to use the testing system.

The vendor shall conduct a pilot of online testing and scoring for the future administration of the WESTEST program. This online pilot will be conducted on for one grade in one subject area. As part of the pilot, the online assessment must be conducted in 15 counties for a minimum of 10,000 students. The vendor in conjunction with the Agency will identify a representative sample of schools to participate in the pilot and shall provide all necessary materials and technology (software, hardware, connectivity) to complete the pilot assessment. The vendor shall provide scoring of assessments completed in the online pilot. These results will not be distributed to students, schools, or counties.

If both pencil/paper and online operational assessments are given, the vendor shall complete a study of the comparability of the results of the online assessments and pencil/paper assessments and shall provide a written report summarizing the findings of the study to the Agency. The vendor shall provide evidence of the validity of online testing and scoring in the context of a large-scale assessment. The vendor must provide an example of such a study for committee review.

This system should possess, but not be limited to, the following features:

· scalability

· product support

· classroom reliability

· user statistics

· zero downtime for the hosting servers

· tutorial for professional development

· handicap accessible accommodations

· Universal Design Principles

· accept uploads of student/user data from the West Virginia Educational Information System (WVEIS) in at least an agreed upon CSV formatted file

· encrypted data storage

Any online system must meet and exceed the W3C Web Content Accessibility Guidelines (www.w3.org) in order to guarantee that all students including students with disabilities can effectively utilize the assessment system.

Any upgrades to the software/platform must be provided at no cost to the Agency for the life of the contract. The vendor may suggest other features, functionality and/or performance enhancements to the software, hardware, or testing platform. These features, functions, or enhancements must be described in detail and costs must be provided for committee review.

3.2.2.1.22.1 Technology Requirements

For General Technology Requirements refer to section 3.1.1. In addition to these requirements a vendor must describe and provide evidence on how the proposed technology solution will work in this environment and identify the following:

· Minimum hardware requirements for classroom use. The minimum hardware requirements for your software should not exceed the configuration found in Section 3.1.1 Table 2. Your software should operate on the above classroom computer configuration as well as configurations found in the Digital Divide to serve the maximum number of students.)

· Minimum hardware requirements at other locations.

· Minimum software requirements including operating system, browser, etc.

· Configuration of the technical route/specifications from student access/input to final report.

· Bandwidth requirements.

· Software specifications for processing input, how data is saved, how often data is sent to storage or remote site, etc.

· Technical issues with firewalls, desktop security programs, etc.

· Any other technical requirements or issues.

The vendor will assure reliable delivery of all online assessments. The vendor will provide documentation that the platform has built-in features to prevent the loss of student data both during administration and during scoring/reporting. The vendor must, provide for committee review, the vendor specifications for prevention of data loss.

3.2.2.1.22.2 Security

The vendor must provide evidence that the system is secure. The system will meet federal compliance regulations for both FERPA (Federal Educational Rights and Privacy Act) and COPPA (Children’s Online Privacy Protection Act of 1998). The student level data must be encrypted and located behind a secure firewall.

The Agency requires a system that has a locked-down Desktop that will not allow students to leave and re-enter the program or go to other Internet sites, programs, or files during test administration

The program must be able to track student users via a secure system of user IDs utilizing each student’s WVEIS number. The testing platform must include a user interface that will be password protected with unique alpha-numeric passwords that are changed on a regular schedule, or for each individual assessment. The vendor will work with Agency in order to obtain a list of users to be loaded into the system and to determine the password and user name schemes to be employed.

3.2.2.1.22.3 Reporting

Any and all reports requested by the paper and pencil exam must be replicated, but not be limited to those requested by the assessment system in general. The basic reports names are (for detailed descriptions See Section 3.2.1.23.1):

· STUDENT REPORT
· INDIVIDUAL ITEM ANALYSIS REPORT
· ITEM ANALYSIS SUMMARY BY SUBGROUP REPORT

· CONFIDENTIAL ROSTER REPORT
· CONFIDENTIAL SUMMARY REPORTS
· GENERAL RESEARCH FILE
· STUDENT LABEL
· ELECTRONIC DATABASE PROGRAM OF STUDENT PERFORMANCE
3.2.2.1.22.4 Disaster Recovery Plan

The vendor shall provide a description for committee review of the plan to backup all systems, applications, and databases routinely. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours. Back-ups will be maintained offline for the length of the contract.

3.2.2.1.22.5 FTP Site

Vendors must include provisions for a secure File Transfer Protocol site for data, documentation and report transfer from the vendor to the Agency and from Agency to the vendor. This site must be maintained by the vendor who will ensure its continued availability throughout the life of the program.

3.2.2.1.23 Reporting

The Agency desires easy to understand reports that are creative, attractive and technically defensible. Vendors must present innovative report designs that take advantage of current technologies for color printing and data merging. Reports should look similar to the WESTEST reports. (See http://westest.k12.wv.us/reports.htm.) The reports must provide numeric, verbal, and graphic presentations of assessment results that effectively communicate with intended audiences, including students, teachers, parents, and the general public.

At a minimum, the vendor must supply the reports listed in the Report Descriptions (See Section 3.2.2.1.23.1). The proposal should document the capabilities of the vendor to fulfill West Virginia reports requirements within the prescribed time limits. Vendor procedures and report guidelines are found in this section. The vendor’s references (Section 3.2.4.14) must be able to substantiate these capabilities.

The vendor shall provide the Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production.

Minor adjustments to the reports should be anticipated by the successful vendor. In responding to the reporting requirements, vendors are encouraged to suggest combinations of report formats, or innovative graphic or numeric displays.

3.2.2.1.23.1
 Reports Descriptions
Vendor's proposed timeline for completing proposed services must respect the Spring 2008 field test and 2009 operational test administration dates. All reports are to be separated before being shipped to counties, or the Agency.

In addition, the vendor will be prepared to process missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. School reports will be shipped to the County Test Coordinator at each county office. The WESTEST reports for the program must at a minimum include:
1. STUDENT REPORT:

The individual Student Report will at a minimum include the following:

· Student name, grade, date of birth, WVEIS #, class, school, county, state, and explanatory information about the scores

· Total summative score and performance level

· Writing performance, based on the writing prompt, for all students of the same grade level must be reliability combined into each student’s Reading/Language Arts score

· Definition of terms

· Performance level descriptors

· One side of student report will capture the performance level descriptors

· Lexile/Quantile scores

2. INDIVIDUAL ITEM ANALYSIS (Per Student):
The Individual Item Analysis shall at a minimum provide for each student

· Listing of all content standards and objectives for all items on the test

· All objectives must be clustered under appropriate standards

· Indication response to the item is correct, indication response to the item is not correct for multiple choice items

· Indication of the number of points possible, points received by student for constructed response items

· Thinking skills levels by item/definition of thinking skills

· Definitions for all unfamiliar terms on the report

3. ITEM ANALYSIS SUMMARY BY SUBGROUP REPORT (School, County and State)

The Item Analysis Summary by subgroup report shall be organized by grade by school, by grade by county, and by county by state and shall include at a minimum the following:

· Results disaggregated by All, low Socio-economic Status, Special Education, Black, White, Hispanic, Asian/Pacific, Native American/Alaskan, Limited English Proficient, for grades K – 11

· Content area, item number, CSO number and description

· All objectives must be clustered by standards for each content area

· Percent of students with item correct, percent of students with each score point, number of points possible, thinking skills levels by item

· Definition of thinking skills level

· Definition of all unfamiliar terms on the report

4. CONFIDENTIAL ROSTER REPORT (ALPHA Level by Grade for School Level Only):

The Confidential Roster Report shall be organized by grade by school and by grade by county and shall include the following:

· Student names in alphabetical order by grade (last name, first name, middle initial), grade, date of birth, WVEIS number, school, county, test date, prompt type

· Student scale scores for all content areas and performance levels, lexiles and quantiles

· All content areas should have assessment scores and performance levels

· Show combined Reading/language Arts/Writing Assessment scores and separate writing score and performance level

5. CONFIDENTIAL SUMMARY REPORTS (School, County and State):

The West Virginia Confidential Summary Report shall be prepared for all schools, counties, and state. They shall contain a graph of the percent of students who attained each performance level category. The report shall also show the distribution of analytic trait scores for the group. The report shall be organized by grade by school, by grade by county, and by grade by state and shall at a minimum include the following:

· Grade and test date

· Number of students tested by content areas and subgroups (all, gender, race/ethnicity, students with disabilities, Limited English Proficient students, migrant, economically disadvantaged)

· Performance levels by aggregate number and percent of students at each performance level

· Mean scale scores and grade level mastery of the content area

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct by content standard

· Definition of all unfamiliar terms on the report

· Writing performance levels for all students of the same grade level must be reliability combined into the Reading/Language Arts score

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct

· Definition of mean percent correct

Upon all corrections being made with vendor and Agency, the vendor will supply

1) all corrected reports to Agency via an FTP site within 8 weeks of receipt and scoring of assessments and

2) the aggregate performance, as per the guidelines of this Confidential Summary Report, of all grade levels within the each school, each county and the state.

6. GENERAL RESEARCH FILE:

A report shall be programmed and made available to provide electronic data for preparing accountability reports. This file shall be organized by school, grade, county, and state, subgroups, and shall agree with the data reported on summary lines in the school, county, and state level reports.

7. STUDENT LABEL

· The Student Label will at a minimum include the following:
· Student name, grade, school, test date, gender, date of birth, WVEIS number, content area, scale score, performance level, prompt type by grade by school
· Self-adhesive to allow attachment to the student record
8. ELECTRONIC DATABASE PROGRAM OF STUDENT PERFORMANCE

· Individual Student Performance with a re-rostering option for teachers

· Reports by subgroup to include Title I and Special Education

and all other federally required subgroups

· Capability of producing longitudinal data reports

· Program should be customized to address the reports required in this proposal

· Product may be software or web-based

· Product should be compatible with software programs

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

This section requires the vendor to provide costs for placing all reports except the student report on a secure FTP site for local school districts for electronic retrieval and printing. All individual student reports are to be printed by the vendor and distributed to county test coordinators for dissemination to local schools. The vendor must supply two copies of each individual student report to the local school district.

3.2.2.1.23.2 Develop Specifications

The vendor is responsible for developing specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency the final reports of results are accurate. The vendor is expected to incorporate the procedural, design, and implementation requirements for reporting tasks into written specifications initially developed by September 2007 for the Spring 2008 field test administrations. The vendor must produce final specifications and mockups of proposed report forms for each following administration within a similar timeline.

The vendor is responsible for drafting specifications for each report that include:

· a description of the report

· how the data on each report are generated (i.e., which population of students)

· in which shipment the report is included

· who receives the report with the number of copies received

· a sample of the report

This plan should detail the process of electronic quality reviews for the data and the printed report output during report processing and live report production. The vendor will work jointly with the Agency on finalizing the scoring rules and final reporting considerations shortly after award.

3.2.2.1.23.3 Report Development

The units of analysis for inclusion in West Virginia reports are the student, class, school, county, and state. At the school, county, and state levels, reports will include subgroup results (economically disadvantaged students, students with disabilities, students with limited English proficiency (LEP), major racial and ethnic groups and gender) Special education reports will also be provided at the school, county, and state levels.

Test results will be reported by scale score and achievement level. Subtest results will be reported by standard and subtests when appropriate (e.g., usage/mechanics, rhetorical skills, pre-algebra and geometry). Also, test results by scale score and achievement level for the previously mentioned subgroups will be reported. The tests will be placed on a vertical scale, but percentile scores are not reported.

The Lexile Framework® for Reading is a scientific approach to measuring reading ability and reading materials. A Lexile measure represents both the difficulty of a text, such as a book or article, and an individual’s reading ability. The Lexile scale is a developmental scale for measuring reader ability and text difficulty ranging from below 200L for beginning readers and beginning-reader materials to above 1700L for advanced readers and materials. Knowing the Lexile measure of a reader and the Lexile measure of a text helps to predict how the text matches the reader’s ability—whether the text may be too easy, too difficult or appropriate. All Lexile products, tools and services rely on the Lexile measure and the Lexile scale to match reader and text. (Refer to www.lexile.com)

The Lexile measure should be linked to the reading or reading comprehension scale score. For instructional purposes, the Lexile measure should be reported at the student and classroom levels. Lexile measures should appear on reports that are sent home to parents and reports that are provided to the current grade-level teacher and/or the next grade-level teacher.

The Quantile Framework® for Mathematics is a scientific approach to measuring mathematical achievement and concept/application solvability. A Quantile measure represents the difficulty of a mathematical skill, concept or application (called a QTaxon) and a developing mathematician’s mastery of the QTaxons in the areas of geometry, measurement, numbers and operations, algebra, and data analysis and probability. The Quantile Framework spans the developmental continuum from kindergarten mathematics through the content typically taught in Algebra II, Geometry, Trigonometry and Pre-calculus, from below 0Q (Emerging Mathematician) to above 1400Q. Quantile measures take the guesswork out of determining which mathematical skills a developing mathematician has mastered and which ones require further instruction. (Refer to www.quantiles.com)

The Quantile measure should be linked to the mathematics, mathematics application, or problem solving scale score. For instructional purposes, the Quantile measure should be reported at the student and classroom levels. Quantile measures should appear on reports that are sent home to parents and reports that are provided to the current grade-level teacher and/or the next grade-level teacher.

The vendor and the Agency will extensively review all data files before they are used to produce live reports. The vendor must produce a live data file with a sample population composed of three counties selected by the Agency. This file will be used to check student-level and aggregated data for each content area test at each grade. Each phase of reports will be created from this live data check file; both the file and reports should be sent to Agency for verification and approval.

Agency will review the data and draft reports, and will work with the vendor to resolve any questions. Agency expects the vendor to conduct an extensive quality check before the file and final reports are sent to Agency.

3.2.2.1.23.4 Update Report Designs

The vendor is responsible for annually reviewing and updating the design of the individual student, school, county, and state reports of test results in consultation with the Agency. Though it is expected report formats will not change extensively from year to year, the vendor should, after each administration, pursue reporting requirements from Agency and make any changes required by the Agency until final approval is given. No extra cost will be charged to the Agency.

3.2.2.1.24 Report Delivery

During each administration, numerous reports and data files are provided to students, schools, counties, the state, and the general public with data aggregated in various ways. The vendor must prepare the data files using formats approved by the Agency.

Requirements are established for many reports to be available as electronic files in formats compliant with Section 508 of the Rehabilitation Act (Refer to: http://www.section508.gov/) and to allow the files to be both viewed on a website and downloaded file.

3.2.2.1.24.1 Report Timelines

The vendor will not provide individual student data or reports for the field test administration.

Following vendor quality checks, reports for the spring test administration must be delivered to the Agency and counties via secure FTP. If a multiple choice option is selected the tests must be scored within three weeks and results must be posted/report within two weeks and if a constructed response option is selected the responses must be scored within six weeks after the vendor receives the tests and all student reports should be shipped to local counties via hardcopy within eight weeks after the vendor receives the tests.

All student reports for schools are to be packaged by school name, but sent to the County Test Coordinators. All printed products will be proofed by the vendor and copies will be sent to the Agency for proofing and approval prior to mailing any product to the counties. The Agency must review each report before shipment of any student reports. All student reports should be original laser copies.

The Agency reserves the right to request some records be removed from processing until specific issues are resolved. These issues include duplicate records, records with blank WVEIS numbers and/or blank names, schools, or students whose test records are under investigation for possible cheating, or other issues that might affect school totals. The issues regarding the suppressed records will be dealt with as soon as possible after reporting is completed.

The vendor may be requested to change the score reported flag on the file to one that would not report the student’s score, pull test documents to resolve duplicate tester issues, add a corrected Student Identification Number or corrected name to a record, produce Student Reports (as directed), and/or School Lists of Students. The vendor will work with the Agency to establish a timeline for the processing and reporting of these records.

3.2.2.1.24.2 Electronic Records

For each administration, the vendor will supply the Agency with an electronic file, in a format approved by the Agency, containing individual student data aggregated by grade and subject for each school, county, and the state. These electronic records will agree with the data reported on summary lines in the county, state, and school level reports. Additional summary statistics for each school, county, and the state will be reported by disaggregated characteristics such as racial/ethnic group, gender and other demographic information. Every summary statistic printed in the paper reports should be represented in this file.

The vendor will be responsible for checking to ensure that all files are consistent and accurately reflect the data provided on the reports. The Agency will independently verify the consistency and accuracy of the data files.

3.2.2.1.24.3 Optional Reporting Services

The Agency requests that each vendor provide costs/quotes for any optional services, enhancements or projected updates in the proposal. Please provide information about product efficiency, usability, expanded reporting capabilities and costing. These optional services must be available upon request by the Agency.

3.2.2.1.25 Data Management

The Agency requires the vendor’s data management system interfaces with the Agency’s data management system. A general information file of individual student performance must be submitted to the Executive Director, Office of Technology, immediately upon completion of scoring. Please note that the vendor has three weeks to score multiple choice test options and six weeks to score tests with constructed response items.

Agency requires vendors to provide software solutions to the data management and disaggregation of data at the class, grade, school, county and state levels. In addition, disaggregated group reports must be available by:

· Limited English Proficient

· race/ethnicity (as specified in NCLB legislation)

· gender

· economically disadvantaged

· migrant

· students with disabilities

· other groups as specified over the life of the contract

School, county, and state level reports will be provided by the vendor through a secure FTP site in the same form as the specified reports. The vendor will work in conjunction with the Agency to finalize the data and data layout. The Agency will have final approval of variable names and the formatting layout. All optional items for purchase will follow the established format.

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

3.2.2.1.26 Disposal/Final Delivery/Destruction of Materials

The vendor agrees to deliver to the Agency, or destroy, upon request, all materials and products in all forms developed for and used in conjunction with this project within 30 days following acceptance by the Agency of the final report for the project, including:

· test items and performance tasks

· graphics

· scoring materials

· test books

· answer documents

· final electronic files of ancillary materials

· computer discs, CDs, DVDs, or other media

· computer listings

· computer files

· paper files

Payment of the final project invoice will not be made until all materials and certification of destruction, as appropriate, are received and approved by the Agency and final payment resolution is agreed to by both parties. Written verification of the delivery or destruction will be provided to the Agency as part of the final contract report.

3.2.2.1.27 Transition Plan

At the conclusion of the program with the current vendor WESTEST Grades 3-8 and 10 (either through the successful completion of the contract period or through termination), it is expected the vendor will directly and fully participate in the transfer of the program to another vendor. Several steps will be involved, and the vendor of the program associated with this RFP is expected to take a leadership role.

Vendors are expected to provide a plan describing, at a minimum:

· Duration of transition

· Transition Meetings (see below)

· Team members designated

· FTE required by person

· Determine core transition team

· Establishment of common definitions for terms

· Documentation of all meetings and agreements in detail

· Determine contractor responsibility for each aspect of important deliverables

· Documentation of all transferables as sent to new vendor and new vendor’s inspection of all materials

· Documentation/identification of all psychometric files and like documents to be transferred

· Monitoring timely delivery of agreed transferables

· Plan appropriate replication studies involving Agency Technical Advisory Committee - Equating and handscoring studies are a minimum

Vendors’ proposals should address completing a full plan for transition prior to the conclusion of 2008. This plan will be updated annually to reflect new information.

3.2.2.1.27.1 Transition Activities

A series of meetings is to be expected to execute transition tasks, as seen in Table 15. Some, or all, of these meetings may take place at the same time and meeting place, based on the vendor’s recommendations.

In the event the vendor is an entity other than the current vendor, the vendor shall conduct transitional activities in accordance with the requirements listed below.

· By no later than twenty (20) calendar days following the vendor’s initial meeting with the Agency, the vendor must develop and submit a written Transition Plan to the Agency. At a minimum, the Transition Plan must include a schedule for the transition of the WESTEST assessments from the current vendor to the new vendor. The schedule should present a sequential step-by-step description of the tasks, or events, and a timeline for the transition of the WESTEST assessment materials and procedures.

· The vendor shall agree and understand that the Agency shall have complete and total approval authority over the Transition Plan and shall have the right to require changes, as deemed necessary in order to ensure optimum efficiency.

· The vendor shall facilitate the transfer of existing Reading/Language Arts, Mathematics, Social Studies and Science custom-developed items and any associated artwork, or passages, from the current vendor.

The Agency anticipates, but cannot guarantee, that items will be available for transfer as follows:

· Graphics and text for all transferred items will be in Adobe PDF format. All transferred items which have been field-tested will be accompanied by field test statistics. The contractor shall acquire and/or maintain necessary permission for use of all artwork, passages, or other resources associated with custom-developed items.

· If the nationally-normed component of the WESTEST assessment is other than the TerraNova the contractor shall conduct a technically sound study equating selected-response items of the TerraNova portion of the assessment (currently used in WESTEST assessments) to the nationally-normed assessment provided by the vendor. The vendor shall also equate the previous WESTEST scale scores and national percentile ranks to the new score scales with minimal equating error. The vendor must also ensure alignment of the nationally-normed component of the assessment to the 21st Century WV CSOs. Upon completion, the vendor shall submit a copy of the results of such studies to the Agency. Furthermore, the vendor must provide the Agency with technical evidence that the change in the nationally-normed component of the WESTEST assessment has not threatened the integrity of WESTEST longitudinal data.

· The contractor shall have completed the transition of the WESTEST to the new contractor by no later than October 1, 2007, pursuant to the Agency approved Transition Plan.

3.2.2.1.27.2 Transitional Meetings
If the contract is awarded to the current vendor, the vendor must develop and submit a written plan to the Agency detailing the management of the work responsibilities during the time in which the previous current contract and the newly awarded contract will overlap.

The contractor shall agree and understand that the Agency shall have complete and total approval authority over the management plan and shall have the right to require changes, as deemed necessary in order to ensure optimum efficiency.

Table 15: Transition Meetings

	Meeting Number
	Meeting Purpose

	1
	General orientation of staff (Agency, vendor, and “new” vendor) and goals for transition

	2
	Discuss Publications and Identification of Transferable Material and Files

	3
	Discuss Data Collection, Scanning, and Processing

	4
	Discuss Analysis and Reporting

	5
	Discuss Master Schedule

	6
	Discuss Psychometrics, including replication study

	7
	Discuss Handscoring

3.2.2.1.27.3 Transition Psychometric Issues

Vendors should define in their proposals a set of key psychometric issues to be considered at the time of transition. At an absolute minimum, equating and handscoring replication studies will be included. An exploration should be conducted (and defined here) to determine whether change (positive/negative) in test results is solely related to student performance and not change(s) in testing methodology/material from vendor to vendor. The final Transition Plan will include a literature review detailing past efforts in transitioning programs with a series of recommendations.

3.2.2.1.27.4 Ownership

As stated, all materials and products in all forms developed for and used in conjunction with this project, including test items and performance items, scoring materials, test books, answer documents, final electronic files of ancillary materials, and computer files shall remain the property of the Agency in all phases of transition.
Alternate Performance Task Assessment for Grades 3-8 and 11

(Contingent upon funding, the Agency reserves the right to activate this section by grade level at any time during the life of the contract)

3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 &11Introduction

The West Virginia Alternate Performance Task Assessment (APTA) will be created for the severe and profound special education population in order to meet the requirements of the NCLB legislation. The vendor will work in conjunction with Agency to develop Alternate Performance Task Assessment forms of WESTEST in grades 3-8 and 11 for Spring 2008 field test and Spring 2009 - 2014 operational forms. Two forms will be created for Mathematics, Reading/Language Arts, Science, and Social Studies at each grade level.

APTA measures skills associated with West Virginia’s Extended Content Standards in Reading/Language Arts, Mathematics, Science and Social Studies. The Extended Content Standards are on grade level and have been developed from the general education content standards for each grade, grades 3-8 and 11. These standards were written to be directly aligned and linked to the on-grade 21st Century WV CSOs and are further described via performance level descriptors. (See Policy 2520.16 http://wvde.state.wv.us/policies/p2520.16-math.pdf http://wvde.state.wv.us/policies/p2520.16-reading.pdf)

· Alternate Performance Task Assessment grades 3-8 and 11 tests must have CRT customized Reading/Language Arts, Mathematics and Science multiple choice (MC) and constructed response (CR) items.

3.2.2.2.1 Item/Form Development Introduction
WV requires the vendor provide a detailed plan of how they propose to meet all development requirements. The following section outlines the required development tasks. Vendors should elaborate on these where appropriate and provide new ideas regarding the development process when possible.

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by Agency. Agency is to participate fully in all form construction. Any items developed specifically for Agency will be owned by the Agency. The vendor will work closely with the Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed.

3.2.2.2.1.1 Test Construction/Design Specifics

The specifics for test construction are for the APTA grades 3-8 and 11 in Reading/Language Arts, Mathematics, Science, and Social Studies. The vendor and Agency will jointly develop or select all items. Agency will retain all copyrights to the items developed along with the associated graphics and artwork. The specifics for test construction for the APTA in grades 3-8 and 11 in Reading/Language Arts, Mathematics, Science, and Social Studies must include:

· Evidence that test forms align to the WESTEST and APTA blueprints (content, standards, objectives, thinking skill levels)

· Test form format that follows principles of Universal Design for assessments

· Schedule of second copy reviews

· Schedule of camera copy reviews

· Schedule of blueline reviews

Description of the process to only allow the use of items within a .2 –.8 p-value range. (See Policy 2520.16 http://wvde.state.wv.us/policies/p2520.16-math.pdf; http://wvde.state.wv.us/policies/p2520.16-reading.pdf)

The alignment evaluation will be determined using the Mathematics and Reading/Language Arts Extended Standards; however, the Social Studies and the Science Extended Standards will be developed in the future and those assessments must be built into the proposals.
3.2.2.2.1.2 Blueprint/Item Specifications
The vendor will work with the Agency to plan a system for accomplishing the task of blueprint and item specification development. The vendor will develop in conjunction with Agency a blueprint (standards, objectives, and thinking skill level) for the Grades 3-8 and 11 APTA. The vendor must describe their process for developing test blueprints and item specifications. The Agency has the final approval on all test blueprints and item specifications.

The proposed blueprint must describe the relative emphasis of the extended standards, objectives, and thinking skill levels to be assessed. The blueprint will include the approximate number (provided below) of items to be included on each form of the assessment. The test design must also describe the measurement model and procedures implemented for APTA. This blueprint document will form the basis for developing the first draft of the item specifications and the scoring specification documents. The vendor must provide in the proposal their process for creating test blueprints.

Table 16: Grades 3- 8 and 11 Field Test Design – 2007- 2008
	
	# Required Reading/

Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	GRADE
	MC
	CR
	MC
	CR
	MC
	CR
	MC
	CR

	Grade 3
	39
	6
	58
	6
	48
	6
	48
	6

	Grade 4
	39
	6
	66
	6
	48
	6
	48
	6

	Grade 5
	48
	6
	58
	6
	48
	6
	48
	6

	Grade 6
	39
	6
	66
	6
	48
	6
	48
	6

	Grade 7
	39
	6
	75
	6
	48
	6
	48
	6

	Grade 8
	48
	6
	58
	6
	48
	6
	48
	6

	Grade 11
	39
	6
	48
	6
	48
	6
	48
	6

Table 17 Grades 3-8 and 11 Operational Test Design – 2008-2009
	
	# Required Reading/

Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	CR
	MC
	CR
	MC
	CR
	MC
	CR

	Grade 3
	27
	3
	39
	3
	33
	3
	33
	3

	Grade 4
	27
	3
	46
	3
	33
	3
	33
	3

	Grade 5
	33
	3
	39
	3
	33
	3
	33
	3

	Grade 6
	27
	3
	46
	3
	33
	3
	33
	3

	Grade 7
	27
	3
	50
	3
	33
	3
	33
	3

	Grade 8
	33
	3
	39
	3
	33
	3
	33
	3

	Grade 11
	27
	3
	33
	3
	33
	3
	33
	3

3.2.2.2.1.3 Item Specifications
The vendor must provide a detailed description and provide examples of how item specification work was completed in other states or with other contracts. The successful vendor will conduct a review of the APTA Test Item Specifications, the CSOs, and the distribution of thinking skill levels. The review will be attended by Agency staff and may involve West Virginia educators. The vendor will follow the Agency specifications for all test item development. The Agency will expect the vendor to align items to the final DOK to each standard and objective per grade level and per content. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendors will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level per content area. The newly developed assessments will require a large number of higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking. Based on the review, the vendor will provide and distribute an updated version of the specifications for all grades 3-8 and 11.

It will be the vendor’s responsibility to electronically maintain an updated electronic version of the item specifications to be shared with Agency. These specifications will be used throughout the development cycle by item writers and reviewers and at item review meetings with West Virginia educators and Agency staff.

3.2.2.2.1.4 Item Development/Selection Process

The vendor’s proposal will describe and specify the quality of their development procedures in terms of their alignment to the validity and reliability of testing principles as per the APA Standards. The development procedures must result in items and passages created or selected to generate reliable and valid performance at the four performance levels for APTA. During development, the consideration of additional technical factors should include, but are not limited to, test bias and fairness of items to all students, readability of test directions and items, and item analysis. (See Section 3.2.2.2.10 for submittal of test items, passages for the committee’s review.)

The vendor shall describe in detail the procedures to be used in detecting item bias and other technical quality principles to be used. The determination of whether or not each field tested item goes into the operational item pool to become eligible for use in operational tests is to be a joint decision between the vendor and the Agency with Agency having the final approval. Agency plans to participate fully in the item selection process and form construction.

The grades 3-8 and 11 APTA items will measure the knowledge and skills identified in the Alternate Academic Achievement Standards for West Virginia Schools. All items and passages must be field tested prior to actual administration.

The test format, directions for administering, and item development shall use the following guidelines:

· Test booklets are to be formatted in compliance with specifications for large print. Test booklets must be available in Braille.

· Items must not elicit any information that would be considered in the realm of “values and/or morals” and so the student should not be led to discuss religious or political values or any issue that would invade personal or family privacy.

· Verbal information in the item should be appropriate in vocabulary and general readability for the grade level tested.

· The operational exam will be administered during a two-week window. Two forms will be constructed and will be rotated annually. The form not used will be the breach form.

After the field test, the vendor is to review appropriate item statistics with select Agency staff. In the proposal, the vendors will describe, in writing for the Agency and for later committee reference, the type of item statistics to be used in determining appropriateness of student performance data for use in final test forms. In the final Technical Report, the vendor shall provide assurances that students with disabilities, limited English proficiency, and each of the West Virginia NCLB race/ethnic subgroups were appropriately included.

3.2.2.2.2 Universal Design Principles

The implementation of the Universal Design Principles is a critical feature of the NCLB legislation. The vendor must document the procedures used to assure that Universal Design Principles have been used in development of test items and must describe in detail how principles of Universal Design are implemented in the creation of items, forms, and all other student assessment materials. Vendor will provide samples of the Universal Design protocols for committee review.

3.2.2.2.3 Reviews
The vendor shall be responsible for coordinating and conducting the Content Review Committee meetings and the Bias Review Committee meetings in West Virginia. The Face-to-Face Review will be performed at the vendor’s site, or at a location mutually agreeable to both West Virginia and the vendor. The vendor must include a schedule of activities, time lines, anticipated number of days for completion, and number of participants required for conducting these meetings. The vendor shall have appropriate staff on-site to successfully conduct all review meetings. The Agency retains the right to involve West Virginia teachers in all reviews.

The vendor will be responsible for all costs and arrangements related to the review meetings for vendor personnel and meeting materials. The Agency will assume the cost for the facility, refreshments, and lunch, as well as travel reimbursements (hotel, mileage, meals) for West Virginia participants. The vendor will submit written protocol of content/bias/face-to-face reviews for the committee’s review.

3.2.2.2.3.1 Content Review Meetings
The vendor will outline a plan for a review of test passages, items, and their scoring rubrics by the West Virginia Content Review Committees. The plan will include content reviews of all items with particular emphasis on the congruency of all items with test specifications, readability requirements, Universal Design, technical quality, content match, and continuity and articulation of skills across the assessed grade levels. Procedures and materials for orienting reviewers should be described. Content Review Committees will be established to ensure the test passages and items accurately reflect item specifications and test blueprints. The vendor shall provide a minimum of one qualified item writer to facilitate the content reviews for each grade/content area. The vendor shall be responsible for preparing all meeting minutes and providing monthly reports for the Agency. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.2.3.2 Bias Reviews
The vendor will be responsible for providing a plan for a bias/sensitivity review of test items. The Bias Review Committee will review all of the items to ensure test items are fair and free of bias for all students, including students who are visually impaired, or deaf, or hard of hearing. The Bias Review Committee will meet prior to field testing. There will be one additional meeting of the Bias Review Committee for the purpose of reviewing reading passages, which takes place prior to initial item development.

The vendor shall provide a minimum of one qualified item writer for each grade/content area to facilitate the Bias reviews. The Agency may conduct a separate Bias/Sensitivity Review, with the results being provided to the vendor. Agency personnel will be in attendance during the review sessions. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.2.3.3 Face-to-Face Review

Following the field test, the vendor will provide a plan for Face-to-Face Item Review meetings with the Agency staff at the vendor’s site, or at a location that is mutually acceptable for each content area. The vendor must have at least one item writer per content area/grade level with related content expertise available to successfully conduct Face-to-Face Review meetings. Agency expects each vendor to provide recommendations concerning the timeline and number of participants required for this activity. At least two weeks prior to the Face-to-Face Item Review, the vendor will provide the Agency a written report including revisions of the items, as well as comments and suggestions on the content and editorial issues, based on the content and equity reviews.

3.2.2.2.4 Form Development Process

3.2.2.2.4.1 Field Test Development
The vendor shall be responsible for developing and producing field test forms, answer documents, manuals, and ancillary materials that resemble, to the extent possible, the operational assessment materials. For the field test, test forms will be formatted to large print specifications; additionally, Braille forms are required for the field test.

It is the responsibility of the vendor to group the newly developed items into item sets to be included in the field test forms. Using items that have been revised, as determined after the Item Review meetings, the vendor will develop a plan that indicates which of the items should be field-tested. Agency will review the vendor’s plan and approve or request revisions. The determination of whether or not each item goes into the item pool for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. Agency is committed to reviewing products submitted by the vendor as efficiently as possible.

The vendor will design the field test to provide information to evaluate test items and to evaluate the overall test design. The vendor will describe the characteristics of the field test providing calibration results, scoring procedures, and other data from the 2008 field test. The documentation should also address the reliability of scores and dimensionality of the proposed operational tests, and include multiple methods for estimating the underlying dimensionality of test data as determined in consultation with and approved by the Agency. A written report of the results of this investigation will be presented to the Agency prior to October 2008. The vendor will make recommendations for reliable scaling approaches in the event of appreciable multidimensionality. All technical data requested in this section must be included in the Field Test Technical Report. All proposals must provide examples of vendor protocols and procedures for committee review

3.2.2.2.4.2 Operational Form Development

The requirements for constructing operational tests include creating test construction specifications for building the forms. Vendors should detail their specifications and form building processes to, at a minimum, include alignment to CSOs, p-values and point bi-serial information. In addition, test construction must be supported by sophisticated computer software that will generate test characteristics.

The vendor will design and produce any camera-ready art for the test forms. Two operational test forms measuring the Alternate Academic Achievement Standards for West Virginia will be selected (along with ancillaries) and moved through the vendor’s form development process to camera copy for each operational administration.

Agency elects to participate in the APTA operational forms development. Agency may choose to modify the design of the test books and ancillaries prior to any test administration, within the constraints of the specifications for test books and answer documents provided, and reserves the right to change this configuration, if necessary, through change orders or appropriate contract amendments.

3.2.2.2.5 Ancillary Product Development
The vendor will develop for Agency’s approval and print all publications, materials, and forms in compliance with Agency printing specifications. All print color proposed by the vendor must be read by populations with visual impairments, therefore West Virginia must have final approval on all ink colors to assure this test is easily readable for students with visual impairments. The specifications and quantities for the major products to be printed are found in Tables 18 and 19 below.

Table 18: APTA Grades 3-11 West Virginia Materials Production Specifications 2008 Field Test of APTA Items

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/

Form
	Number of Forms

	1
	Spring 2008 FT
	3
	Scannable Consumable Test Booklet
	2c/2c
	10s
	250
	2

	2
	Spring 2008 FT
	4
	Scannable Consumable Test Booklet
	2c/2c
	10s
	230
	2

	3
	Spring 2008 FT
	5
	Scannable Consumable Test
	2c/2c
	10s
	235
	2

	4
	Spring 2008 FT
	6
	Scannable Consumable Test Booklet
	2c/2c
	10s
	230
	2

	5
	Spring 2008 FT
	7
	Scannable Consumable Test Booklet
	2c/2c
	10s
	240
	2

	6
	Spring 2008 FT
	8
	Scannable Consumable Test Booklet
	2c/2c
	10s
	230
	2

	7
	Spring 2008 FT
	11
	Scannable Consumable Test Booklet
	2c/2c
	10s
	220
	2

	8
	Spring 2008 FT
	3-11
	County Test Coordinator’s Manual
	2c/1c
	
	50
	1

	9
	Spring 2008 FT
	3-11
	County Header
	3c
	
	2
	1

	10
	Spring 2008 FT
	3-1
	School Header
	3c
	
	2
	1

	11
	Spring 2008 FT
	3-11
	Answer Book Envelopes
	
	
	
	1

	12
	Spring 2008 FT
	3-11
	Shipping Labels

Color coded
	3c
	
	
	1

	13
	Spring 2008 FT
	3-11
	Materials Checklist
	1c
	
	2
	1

	14
	Spring 2008 FT
	3-11
	Memos
	
	
	As needed
	1

	15
	Spring 2008 FT
	3-11
	Braille
	
	
	
	2

	16
	Spring 2008-FT
	3-11
	Manipulatives
	4c
	25s
	
	

	17
	Spring 2008-FT
	3-11
	Security Checklist
	1c
	
	Triplicate Forms
	

Table 19: APTA Grades 3-11 West Virginia Materials Production Specifications 2008 Operational Test

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2009-2014 OP
	3
	Scannable Consumable Test Booklet
	2c/2c
	10s
	150
	2

	2
	Spring 2009-2014 OP
	4
	Scannable Consumable Test Booklet
	2c/2c
	10s
	155
	2

	3
	Spring 2009-2014 OP
	5
	Scannable Consumable Test Booklet
	2c/2c
	10s
	155
	2

	4
	Spring 2009-2014 OP
	6
	Scannable Consumable Test Booklet
	2c/2c
	10s
	160
	2

	5
	Spring 2009-2014 OP
	7
	Scannable Consumable Test Booklet
	2c/2c
	10s
	160
	2

	6
	Spring 2009-2014 OP
	8
	Scannable Consumable Test Booklet
	2c/2c
	10s
	155
	2

	7
	Spring 2009-2014 OP
	11
	Scannable Consumable Test Booklet
	2c/2c
	10s
	140
	2

	8
	Spring 2009-2014 OP
	3-11
	County Test Coordinator’s Manual
	2c/1c
	
	48
	1

	9
	Spring 2009-2014 OP
	3-11
	District Header
	3c
	
	2
	1

	10
	Spring 2009-2014 OP
	3-11
	School Header
	3c
	
	2
	1

	11
	Spring 2009-2014 OP
	3-11
	Answer Book Envelopes
	
	
	
	1

	12
	Spring 2009-2014 OP
	3-11
	Shipping Labels
	3c
	
	
	1

	13
	Spring 2009-2014 OP
	3-11
	Materials Checklist
	1c
	
	2
	1

	14
	Spring 2009-2014 OP
	3-11
	Memos
	
	
	As needed
	1

Table 19: APTA Grades 3-11 West Virginia Materials Production Specifications 2008 Operational Test (Continued)
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	15
	Spring 2009-2014 OP
	3-11
	Braille
	
	
	
	2

	16
	Spring 2009-2014 OP
	3-11
	Manipulatives
	4c
	25s
	
	

	17
	Spring 2009-2014

OP
	3-11
	Security Checklist
	1c
	
	Triplicate Forms
	

The vendor shall also print any additional materials proposed in the implementation of the project, such as transmittal memoranda, labels for packing, and packing lists. The vendor shall be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry. For each publication in Table 18 and 19, the vendor shall submit for approval, printing plans that identify type size and style, ink and paper color, paper quality, and layout. West Virginia requires attractive, high resolution quality printed materials at reasonable cost.

3.2.2.2.6 Art and Production

Interesting, attractive design is required for all test products developed by the vendor. These designs include the organization, format, page layout, and covers required for test books, reports of assessment results, information publications, and other printed materials. The vendor will produce all graphics, charts, and illustrations for the products for which it is responsible. All graphics, charts, and illustrations will be age appropriate and approved by Agency. The vendor must provide examples of test products created for other programs as part of the proposal. Vendor will provide art examples for committee’s review.

3.2.2.2.7 Accommodations

Test booklets will be printed according to large print specifications, and Braille copies will be offered as accommodations for students with disabilities. All products created for use by students will have Braille and large print versions at each grade level. Established publishers of Braille approved by the Agency will produce Braille versions of the test books. These documents will be produced so they will be delivered to counties in the same shipment with the regular format versions of the products.

3.2.2.2.7.1 Braille

Regular test booklets shall be produced in Braille at each grade level. Approximately 10 booklets per grade are required. The vendor is responsible for production of camera-ready formats and files to be provided to the Braille subcontractor. Any manipulatives will also be brailled.

The vendor should designate a person in the proposal as knowledgeable with regard to brailling, will give the Agency assurance all tests produced are modified correctly, and will assume final responsibility for the accuracy of the Braille test instruments. The Braille scannable consumable test booklets will be made available for review and approval by the Agency prior to reproduction. The Agency may employ the services of Braille proofreaders. In addition, the vendor is responsible for having the Braille materials proofed by an independent party.

Test administrator notes and scripts to accompany Braille test versions will also be developed. Supplemental directions for transferring of responses must be provided as needed to the test administrators. APHB guidelines (Refer to http://www.aph.org/) for brailling need to be honored.

3.2.2.2.8 Content/Form Management System

3.2.2.2.8.1 Introduction
The vendor shall have the ability to acquire and manage items, statistical data, item codes, test booklet formats, and other pertinent information from their own (and subcontractors’) item development, scoring, and psychometric systems. The Agency will have continuous access to these systems on a twenty-four hour seven days per week basis.

The data (the items and related information) will be placed into a secure content management system that the Agency can access using either web-based technology or other methods proposed by the successful vendor. The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and item/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the management system after each field test, or operational administration. Item information will be updated each time an item is used either as a field test or operational item. If applicable, transferring existing information between vendors’ management systems will be the responsibility of the primary vendor as designated by the Agency. The plan must also provide details of how the items and related material will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must build this consideration into their proposals.

The vendor shall provide assurances/solutions/examples in the proposal to ensure this level of availability. The resolution images of items, item graphics, and reading passages in the system must be considered. Vendors must document the features and capability of the content/form management system through screen captures or access to demonstration materials. Vendors must provide adequate copies of their quality control documents on the accuracy of the system and the data for the committee’s review. Quality control checks of the data in the content management system are mandatory and vendors must specify the procedures to be utilized for this purpose.

The content management system must be in a form meeting the requirements of this section and shall maintain the ability to use historical information about all items. Items and passages developed and utilized during the course of the project described herein will be added to the system according to the schedule approved by the Agency, and these items will become the property of West Virginia.

3.2.2.2.8.2 Descriptive Information for Content/Form Management System

Descriptive information associated with each item to be included in the Content/Form Management System should include:

· content area

· grade

· reporting category

· content standard and grade level objective alignment

· thinking skill level

· item identification and classification codes

· item type

· test forms

· position in the test book(s)

· number of answer choices

· answer key (list of correct responses and scoring rubrics)

· passage/stimulus name

· images of items

· item graphics and other art or stimuli associated with items

· administration date

· status (field-test or operational)

· history of use including test form(s), page, and item number

· history/tracking of changes/edits made to items during reviews, etc.

· identify the person who requested or authorized changes/edits

3.2.2.2.8.3 Psychometric Information Descriptive Information for Content/Form Management System

Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use in building test forms. The content/form management system must be capable of retrieving and utilizing both traditional and IRT item parameter values for use in test item selection and test construction procedures. The plan must include what information will be included, how missing parameters or statistics will be acquired or computed, any transformations needed of parameters using historical data files, and any limiting issues anticipated, along with proposed solutions.

The content management system must be able to incorporate item data that will include when applicable:

· maximum item information

· location of maximum information

· IRT parameters and statistical values

· fit index, chi-square values

· difficulty values

· classical item analysis for distractors

· Differential item Function (DIF) statistics, if appropriate to and depending on population, include contrast values for Mantel-Haenszel comparisons

The vendor may suggest other psychometric data that need to be collected. Agency requires a Technical Report to include the above mentioned data for the field test as well as for the operational administrations.

3.2.2.2.8.4 Software/Hardware Concerns

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hour, seven days per week continuous access to this secure site. All update costs for software/hardware must be defined in the proposal and the costs must be honored throughout the life of the contract. The costs will be evaluated in the cost proposal.

3.2.2.2.8.5 Optional Content/Form Management System Tasks
Vendors may propose additional content/form management system tasks, or activities, if they will substantially improve the results of the project. The additional tasks or activities must be described in detail within this section, yet separated from the required items in the cost proposal.
3.2.2.2.9 Copyright Issues

The item development plan must include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages. Vendors should fully describe their experience with obtaining and retaining copyrights, the processes used to perform this, and a description of the specific personnel to be assigned to this task and their experience.

The vendor is responsible for maintaining copyright agreements obtained by any means and for securing agreements with copyright holders for continuing use of passages for a period of 10 years, for a variety of potential purposes as follows:

· publication in the APTA Grades 3-8 and 11 tests over the life of the contract

· publication in any interpretive or public usage products

· use in interpretive or public usage products in the form of electronic media distributed to counties or other parties

· use in the form of electronic media for Internet or any future electronic access.

The vendor is liable for assuring all copyright permission acquisitions. The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions.

3.2.2.2.10 Examples of Items

The vendor must provide examples of multiple choice items, and constructed response items and any other item formats that the vendor may deem appropriate at a grade level of the vendor’s choice for each content area. All examples must show thinking skill levels and alignment to the Extended Content Standards.

3.2.2.2.11 Examples of Page Layouts

Vendor must provide a two page layout for a single grade of vendor’s choice for each content area. Layout should demonstrate ink coloration, font size, white space, paper quality, passage layout to item, presentation of answer options, art work, method of communicating stop and go on option to students, numeration, and solution for addressing blank pages within test booklet.

3.2.2.2.12 Item Alignment to the Alternate Academic Achievement Standards for West Virginia Schools

Items and passages must be high quality and must align with the AAAS Reading/Language Arts, Mathematics, Science and Social Studies. Vendors must submit their processes to ensure that the development of all passages and items will be in direct alignment with AAAS using the Webb Alignment Model. (See Section 3.1.2) The alignment criteria may need to be adjusted with any future state or federal requirements. The Agency will contract with an independent vendor to conduct an external alignment study.

Vendors should be aware that future development schedules might be adjusted, depending on the revision schedule for the AAAS. In this event, the existing blueprints and item specifications will need to be updated to reflect any changes in the standards, skills or the classification system for the objectives.

3.2.2.2.13 Psychometric Research and Technical Services Introduction

Maintaining test validity, reliability, and the equivalence of tests and score scales across years is a fundamental priority of the APTA Grades 3-8 and 11 program. The vendor will be responsible for psychometric services related to the development of valid, reliable, equitable (by race, ethnicity, gender, and all other applicable criteria), bias-free, and legally defensible assessments.

These services shall include planning and coordination of data design and analysis; producing descriptive statistics; scoring model; standard setting; providing measurement consultation; and conducting any additional special studies as needed to document the technical adequacy of the tests. Additional studies may be proposed by the vendor for consideration.

The scoring model used for the field test data must be the same as that used for the operational tests. Any other formats suggested by the vendor must meet these same specifications and the vendor must provide the scoring model for the additional item types.

Vendors should note the technical specifications outlined in this section reflect minimum requirements. Vendors must provide a detailed plan of all proposed psychometric research and technical services necessary to deliver quality products. All test design activities must be conducted according to the most recently published version of the Standards for Educational and Psychological Testing (AERA, APA, and NCME). The successful vendor must provide a Technical Report for the field test and each operational test administration. A copy of a sample technical report should be submitted as per this RFP.

3.2.2.2.13.1 Descriptive Statistics
Following each field test, or operational administration, the vendor will provide the Agency with a detailed item analysis. The vendor will provide classical statistics for all field test items.

· For multiple-choice items, the analysis will divide the student population into the four performance levels (novice, partial mastery, mastery and above mastery), using total performance on the test, and show the relationship between answer choices and level of performance.
· For constructed response/performance tasks, the analysis will demonstrate the proportion of students in total test performance category achieving each score point.
· For any other suggested item format the vendor will provide the required relational data.
For all items, the analysis will indicate the correlation between the item and performance on the relevant subscore category and the total test. The vendor will provide, at a minimum:

· difficulty estimates, p-values and point biserials for every item

· alpha reliability estimates for each test form and standard

· inter-rater agreement indices

Values for items resulting from these (and all other pertinent) analyses will be included in the vendor’s content/form management system. Other descriptive analyses will include, but not be limited to, means and standard deviations for the population and by each demographic subcategory (i.e., gender, ethnicity, disability status, and English-speaking status), item total correlations, and frequency distributions. Vendors are encouraged to propose additional analyses, based on their experience and emerging statistical theory.

3.2.2.2.13.2 Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. This will include, but not necessarily be limited to, the following:

· evidence of content validity: the alignment to WV CSOs, test blueprints, item specifications, and test items (See Section 3.1.2)
· evidence that test item formats measure the intended content

· evidence of the interrelationship among standards

· evidence items were chosen based on test specifications

· evidence that alternate forms cover the same content

Vendors must provide a plan for demonstrating the validity evidences mentioned above, along with any others, based on their experience and emerging statistical theory.

3.2.2.2.13.3 Reliability
The vendor will be responsible for establishing and documenting methods to collect evidence of the reliability of test scores and if included the scoring of constructed response items. This evidence of test score reliability will include, but not necessarily be limited to:

· classical measures of reliability and standard errors for totals and subscores
· evidence of the reliability of the constructed response scores

· analyses of the reliability of classification decisions in relation to achievement levels

· inter-rater reliability

· frequency distributions of student scores on constructed response items
· internal consistency of total scores

· reliability and standard errors of group mean scores
· longitudinal analyses of reliability and standard errors of student group and sub-group mean scores as well as school, county and state levels
Vendors must provide a plan for demonstrating the reliability evidences mentioned above. In addition, the vendor must provide reliability evidence regarding any applicable surveys, technical studies, contrasting groups studies, descriptions of norm groups, test form equating, test level equating, and field tests.

3.2.2.2.13.4 Scale Scores - Calibration Scaling and Equating Procedures
The processing and scoring of the APTA grades 3-8 and 11 scannable consumable test booklets requires the calibration, scaling, and equating of student responses. Vendors must provide a detailed plan that articulates the scaling procedures used for assessments.

The first operational year, 2008-2009, will serve as the base-year scale for items and scores. The second operational test form for each grade will be equated to the base-year scales.

3.2.2.2.13.4.1 Statistical Software

The vendor may utilize proprietary software for calibration, scaling, and equating, but is should provide a fully licensed copy (or a copy of implemented “shelf” software) to the Agency for this confidential review. This software must be transferable to an Agency subcontractor, if required. Vendors must describe hardware prerequisites and the provided training associated with this software within their proposal. In their proposal, vendors are to provide the name, historical usage, and an overview of the software to be used to complete this task. Additionally, vendors are to provide a description of the technical support for the software and transition plans should the software need to be upgraded or replaced. No cost technical support must be provided for the length of the contract.
3.2.2.2.14 Vertical Scaling
Student achievement on APTA is reported using scale scores and vertical scale is required for the APTA to include all test items. Vendors must create a vertical scale providing for reporting growth continuously from Grades 3-8 and 11. All vendors must include a reliable vertical scale proposal.

The collection of vertical scaling data must embed items as part of the Spring 2008 field test. In addition to this method, vendors may propose alternative strategies, if desired. The vendor will describe the procedures and requirements for conducting vertical scaling prior to the selection of items and construction of forms. Any alternate procedures must be approved by the Agency.
3.2.2.2.15 Standard Setting

Vendors must provide a detailed plan regarding the procedure recommended for the Agency to determine cut scores, as well as cut score ranges for performance standards for each grade level 3-8 and 11. The Agency will have final approval of all cut scores and will have the final approval on the methodology used to derive such scores.

The vendor is responsible for facilitating the Agency’s process to establish achievement level standards in consultation with West Virginia educators and citizens. The performance descriptors define the four student performance levels: novice, partial mastery, mastery, and above mastery. With the ultimate goal of “learning for all,” these descriptors allow the teacher, students and parents to judge the level of student proficiency in each 21st Century Learning standard.

Performance standard setting methods must include both test-based methods and student-based methods and must include the use of impact data. The vendor will be responsible developing these specifications for the achievement level standard setting process for the RFP committee review. The specifications will address the nature of the proficiency level standards, methods for determining the standards, and procedures for validating and analyzing the quality of information reported using the achievement levels. Vendor’s proposed timeline for completing proposed services must respect the Spring 2008 field test administration and the Spring 2009 test operational dates. Standard- Setting must be completed in fall of 2008.

The vendor will be responsible for organizing and implementing the standard setting process, based on the achievement level specifications, and for conducting the standard setting meetings (in conjunction with the Agency). The standard setting process will involve meetings of standard setting committees, consisting of West Virginia teachers and instructional leaders.

The vendor will also be responsible for developing a Standard Setting Technical Report that outlines the processes, procedures, materials, etc. used in the standard setting. The Standard Setting Technical Report should include but not limited to:

· Table of Contents

· Copyright

· Executive Summary

· Standard Setting Overview

· Standard Setting Agenda

· Training Materials

· Standards

· Test Development

· Pilot Sample

· Test Administration

· Scoring

· Analyses and Results

· Summary of Results – Reliability and Validity

· Median Results and Impact Data

· Graphical Presentations by Content and Grade

· Standard Error Tables

· Interpolated Cut Scores by Grade (Including performance levels)

· Evidence for Procedural Validity

· Special Studies

· References

Samples of Technical Reports should be provided for committee review.
3.2.2.2.16 Statistical Analyses for Special Populations and Other Studies
Vendors may propose other appropriate studies in the event the RFP has not covered every eventuality. In addition, the Agency may, over the life of the contract, request additional studies to meet a particular need, in consultation with the vendor. Vendors must provide examples for committee’s review.

3.2.2.2.17 External Quality Control

The Agency and the vendor shall operate separate quality control operations. In so doing, the Agency may utilize the services of one or more vendors to assist in verification of the quality and accuracy of the statewide assessment results. If implemented, these vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and workspace, if necessary, for Agency staff and data verification vendors working with the Agency. The objective of the quality control processes is to triangulate analyses and to verify that the data being reported are correct. The Agency will review all quality control findings and will provide timely permission for the vendor to score and distribute test results. Vendor will provide copies of their quality control protocols and procedures for the committee’s review.

3.2.2.2.18 Psychometric Support

A high level of communication is absolutely essential in the area of psychometric support. While not every element of this communication can be defined here, the Agency expects the utmost in consultation and availability of the vendor’s psychometric staff.
The vendor proposal must describe procedures to provide measurement consultation services to Agency staff (and others) and describe procedures for providing measurement consultation in a collaborative manner. These support services may include problem-solving discussions, consultation with outside experts, participation in content/bias reviews, review of field test and operational data, exploratory analyses, unexpected measurement or technical issues or more formal studies. The successful vendor must be prepared to provide psychometric support to address these issues by working closely with the Agency to resolve all issues. Attendance of selected psychometric staff at Agency Technical Advisory Committee (TAC) meetings is mandatory.

Under Section 3.2.4.6.5, vendors should provide strong evidence and identification of experienced key psychometricians, research and measurement specialists, data analysts, legal experts, and other key technical staff assigned to the program.

3.2.2.2.19 Technical Reporting
3.2.2.2.19.1 Analyses Reports

The vendor will be responsible for providing a hard copy and an electronic copy of all data analyses/reports to the Agency. The vendor will also provide the data files and a record layout to the Agency. The electronic format and data layout will be mutually agreed upon by the vendor and the Agency at the first technical meeting.

3.2.2.2.19.2 Final Technical Reports/Documents

The vendor will be responsible for designing, writing, and producing Technical Reports to provide documentation of all technical work associated with each field and operational test. The content of the reports shall include detailed narrative descriptions of content and bias reviews, item review/selection, validity and reliability studies, scaling, and item statistics. These reports will provide sufficient information to allow for an independent evaluation of the quality of the assessments.

Following each field and operational administration, the vendor will produce both draft and final technical documents (incorporating recommended revisions) based on an overall analysis of the administration. The draft technical document will be reviewed by the Agency and by the Technical Advisory Committee (TAC) prior to completion of the final copy of the report. Recommendations and changes will be incorporated into the final draft.

Technical manuals must include the following sections. Others may be proposed, as the vendor deems necessary (and when applicable):

· Purpose

· Background

· Overview of test design

· Test development procedures employed to construct the test forms

· Evidence of fairness in development of test

· Test administration

· Test scoring

· Handscoring reliability and validity

· Online reliability and validity

· Rater effects

· Description and analysis of sampling procedure

· Description and analysis of calibration and equating

· Model fit; local dependence

· Scaling and equating procedures
· Reliability and validity of individual and group scores

· Reliability of classification decisions, including SEMs

· Reliability of year-to-year changes in school means

· Generalizability for all relevant sources, such as variability of groups and internal consistency of item responses

· Description and analysis of equating procedure

· Vertical scaling procedure

· A comparison of the characteristics of the current test administration to previous administrations
· Sample of Reports

· Performance Standards
· Quality Control Procedures
· Glossary Of Terms
The Agency will work with the vendor to determine the final contents of the Technical Report and any supplements. The vendor will provide ten printed copies of the final report and an electronic version in the format determined by the Agency. The report will include tabular and graphic displays of data to illustrate the characteristics and quality of test scores. Hard copy reports must be professionally bound and labeled.

Agency will work with the vendor on the delivery date for the technical manuals and documents, but in no case shall it be longer than 60 working days from the date of dissemination of the written student reports to the counties.

The proposal requires the vendor to submit a sample technical document for the committee’s review.

3.2.2.2.20 Materials Production

The vendor shall be responsible for developing and producing all test materials (e.g., scannable consumable test booklets, manuals, etc.) for the administration of the Agency’s annual tests in compliance with Agency printing specifications. Development and production should include, but is not limited to: writing, copy editing, proofreading, graphic design, layout, and print or electronic publishing of documents.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry.

For each publication, the vendor will submit for approval printing plans that identify type size and style, ink and paper color, paper quality, and layout. Printing examples that show type size and style will be included. The Agency desires attractive, high quality printed materials at reasonable cost.

See Section 3.2.2.2.5 Table 18 for information regarding additional material specifications. A description of the test documents comprising the field test in Spring 2008 and the first operational test in Spring 2009 is provided. (See Section 3.2.2.2.5, Table 19) The vendor can expect the configurations in 2010 and beyond will be similar to those shown for 2009, however, the Agency reserves the right to change this configuration, as needed.

3.2.2.2.20.1 Test Booklets

A scannable consumable test booklet will be used for APTA. Two APTA forms for grades 3-8 and 11 measuring the AAAS in Reading/Language Arts, Mathematics, Science and Social Studies are to be constructed. The forms will alternate and the form not being used will serve as the breach form. Vendors shall propose a defensible plan for the final test form construction process. This must include a description of the final documents. The Agency may choose to modify the design of the test booklets and answer documents prior to any test administration within the constraints of the materials specifications.

The Agency must receive a minimum of 5 copies of each test form per grade level before distribution to local counties. After distribution to counties is completed, all overage is property of Agency. Each year, the vendor will solicit the specific quantities to be shipped to Agency and quantities for disposition. The vendor will store used test booklets for the duration of the contract, and unused test booklets for one calendar year from the date of retrieval.

The test booklets will have the following general characteristics:

· Different item types may be interspersed throughout the test books.

· If required, blocks of embedded field test or anchor items may be located in various locations in test books.

· Multiple field test forms will be produced and packaged for spiraled distribution in Spring 2008.

· Tests will include a combination of up to 50 multiple choice and up to 3 constructed response

· Reading passages, if used, are to be published works for which copyrights are to be obtained.

· Reading passages may be reproduced with graphics and pictures.

· Mathematics, Science and Social Studies items may also utilize graphics and pictures. Graphics may also be included in constructed response answer documents.
· Universal Design Principles should be considered when selecting graphics and pictures

3.2.2.2.20.2 Custom Covers
Test booklets shall have customized covers to include the Agency logo. The cover must dovetail with a selected color scheme and have a similar look to test material from other WV assessment programs. The vendor may provide options to customize covers for grades 3-8 and 11 for committee’s review.

3.2.2.2.20.3 Answer Documents

The Agency requires each scannable consumable test booklet for APTA grades 3-8 and 11 to be on quality paper, and include certain student information across all grade levels and subject areas. This includes such items as name, identification number, gender, race/ethnicity, date of birth, classification as to exceptional education services or limited English proficiency, primary and secondary disability, etc.

The scannable consumable test booklet shall also include appropriate fields for Agency and county use. Vendors should be aware that, in accordance with policy changes from the federal level, the Agency may alter the current design of the race/ethnicity fields to be in proper compliance with federal guidelines.

The program requires a scannable consumable test booklet for each student attempting the test. The end result will be production of a data file containing all students who were properly assessed and their results and invalid test scores. The Agency and the counties/schools will be provided with a report containing the results for their students. Vendor shall provide copies of answer documents for committee’s review.

3.2.2.2.20.4 Test Examiner’s Manual

A separate manual will not be developed for APTA for the field test and for each operational year. The Test Examiner’s Manual must be incorporated into the Student Test Booklet.
3.2.2.2.20.5 County Test Coordinator’s Manual
A County Test Coordinator’s Manual will be developed for the field test and for each operational year. Manuals will contain coordinator-level instructions for handling and administering the appropriate grade level assessments. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to Agency in a timely manner the final proofs of the scannable consumable test booklets along with the proofs of the County Test Coordinator’s Manual to ensure the testing instructions are consistent with the testing instruments. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. All manuals will be submitted to the same proofing and printing stages as the test booklets. The proposal requires the vendor to submit sample manuals for the committee’s review.

3.2.2.2.20.6 Other Ancillary Documents

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. These documents are to include, but are not limited to:

· County Header
· School Header

· Answer Documents Envelopes

· Labels

· Materials Checklist

· Memos
· Security Checklists
All ancillary documents will be submitted to the same proofing and printing stages as the test booklets and answer documents. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. The vendor shall submit a schedule for reviews of the manuals and other ancillary materials.
3.2.2.2.20.7 Braille
For student level test documents, the vendor will provide sufficient quantities of Braille versions at each grade level. A publisher of Braille materials approved by the Agency will produce Braille versions of the scannable consumable test books and other documents at the vendor’s expense. The vendor will provide the electronic files in the correct format to Braille subcontractor(s). Test administrator notes and scripts accompanying the Braille test versions will also be developed by the vendor.

APHB guidelines (Refer to http://www.aph.org/) for Braille must be honored by the vendor. For Braille printed products, the vendor is responsible for having the materials proofed by an independent party. Assurances must be provided to Agency that all errors identified by the independent Braille proofreader were corrected. The Agency may also employ the services of internal, or external, Braille proofreaders. The vendor must provide a timeline for the review of all Braille materials.

3.2.2.2.20.8 Breach Forms

An appropriate quantity of breach forms must be available on an annual basis. There will need to be 5 test booklets at each grade level of the 2010 operational form available to be used as the breach form for the operational administration for 2009. In 2010, there will need to be 5 tests booklets at each grade level of the operational form from 2009 available to be used as the breach form. This rotational format will continue throughout the life of the testing contract.

3.2.2.2.20.9 Materials Distribution/Retrieval

Many forms and materials are needed to implement the APTA. Some of the materials listed in this section will assist schools, counties and the state in implementing quality control procedures and will ensure the integrity of the data collected by the program. The Agency also uses special forms to evaluate the quality of the assessment program and its implementation annually.
3.2.2.2.20.10 Scoring Materials

The specifics for scoring APTA include:

· Technical services related to the production and interpretation of results

· Technical assistance/psychometric services to combine results for reading subtest score, language arts subtest score and the writing score into a reading/LA score for grades 3-8 and 11

· Plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· Use of WVEIS unique student identifier

· Plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· Log in process for assessment materials

· Conversions and statistical measure calculations process

· Schedule to customize (if needed) scoring software

The vendor is responsible for all arrangements and costs associated with packing, distributing, and returning materials. Prompt and accurate delivery of materials is important to Agency and to local county personnel who have the responsibility of managing test materials. There must be 100 percent accountability of all test booklets and answer booklets returned by the counties using bar code labeling systems. The vendor must guarantee distribution procedures are satisfactory. Vendors’ proposals must include descriptions of the procedures they will use to complete these tasks.

3.2.2.2.21 Pre-identification of Scannable Consumable Test Booklets

The vendor will be responsible for pre-identifying scannable consumable test booklets using data transmitted via an electronic medium from the Agency for each administration. The vendor must establish a system to allow the Agency to transmit pre-identification data electronically over a secure data transmission network accessible only to authorized users. The vendor will bear the cost of establishing the system and providing network-specific software if needed by the Agency to access the system.

For the operational administrations, Agency will submit pre-identification files to provide estimated counts for print materials. A second file will be submitted for barcode labels for the scannable consumable test booklets. The vendor will then send labels (packaged by school) to arrive in districts two weeks before the test administration.

The vendor will establish a system to ensure the barcode labels delivered to counties contain data that are accurate, and are printed at a level of quality that permits accurate scanning and precludes the possibility of smudging. The vendor will provide the Agency with a checking program to be used before submitting data to the vendor to help ensure all data fields include acceptable data.

Vendors will provide quality control throughout the printing process to ensure the quality of label printing. Pre-identified labels will be packaged and labeled by school and shipped to counties as part of the shipment containing test books.

3.2.2.2.22 Optional Technology Systems

Vendors shall also propose solutions/examples and other technologies to permit barcode labels to be printed on dates closer to the actual spring test administration dates. Proposals for other technologies to pre-identify scannable consumable test booklets will be acceptable as long as the alternative provides at least the same level of timeliness, reliability, and accuracy as the labels. A pilot test of the vendor’s proposed system will be conducted for the Spring 2008 field test administration.

3.2.2.2.23 Pack and Distribute Materials
3.2.2.2.23.1 Packaging Specifications

The vendor will prepare packaging specifications to be delivered to the Agency four months before the field test and each operational administration. The packaging specifications will be updated as required to meet Agency needs. The packaging specifications will include the vendor’s procedures for packing and distributing materials to counties. The specifications will include a description of how the materials are packed, examples of packing and inventory lists for boxes to counties and schools, methods used for distributing materials. The Agency will, in collaboration with the vendor, develop procedures for return and processing of materials to Agency and the vendor will provide samples of procedures used for returning and processing materials..

3.2.2.2.23.2 Quantities
The Agency will provide the vendor with a list of the current names, addresses, email addresses, and phone and fax numbers of the County Test Coordinators. These persons will monitor all aspects of the assessment for their counties. Vendors must ship materials to county test coordinators at approximately 57 separate sites. The number of counties and special schools that serve as counties may change slightly during the life of the contract.

Table 20 below provides information about the estimated number of students to be the recipients of testing materials. Approximately 710 public/private/parochial school in 55 counties and 2 special districts will be tested. A list of the primary materials to be shipped for each administration, the quantities to be packaged for schools, counties, and the Agency, and other packaging specifications are given in Table 18 and 19.

Table 20: FIELD TEST DESIGN – 2007-2008

Number of Public Students Based on 2006-2007 Enrollment Figures for Grades 3-8 and 11 APTA

	Grades
	NUMBER OF STUDENTS

	3
	225

	4
	225

	5
	225

	6
	225

	7
	225

	8
	225

	11
	225

	TOTAL
	1575

3.2.2.2.23.3 List of County Test Coordinators
The vendor will be responsible for maintaining a list of County Test Coordinators and updating it as notified by the Agency. At the beginning of the contract the Agency will provide the vendor with a data file containing a list of the counties and schools (names and identification numbers), and the numbers of students by grade tested during the last year. The vendor will be responsible for maintaining and updating this list. All test information/materials go directly to county test coordinators, not schools.

3.2.2.2.23.4 Packing, Distributing, and Receiving Materials Provisions

The vendor’s proposal and final specifications for packing, distributing, and receiving materials will address the following provisions:

· The Agency will provide to the vendor an electronic school population update file indicating the number of students anticipated to be tested in each school. The vendor and Agency will decide on the method used to determine the final number of students per school. This number will be the basis for determining the quantities of materials to be shipped for each school and county. The vendor will generate packing lists based on these numbers.

· The order of schools within a county on all lists and for shipping purposes will be by county/school WVEIS identification number.

· The vendor will assume all materials will be shrink-wrapped in quantities specified by the Agency for shipping. No box will weigh more than 30 pounds.

· The vendor will label the boxes of test books with the message “TO BE OPENED ONLY BY COUNTY TEST COORDINATOR” and mark all boxes with special colors or labels so they can be easily identified as secure materials. School boxes will be labeled with the number of the county and school and the name of the school. Labels must be approved by the Agency. Only boxes directed to the county-level staff, such as boxes containing county overage, will be labeled with the name of the County Test Coordinator. The vendor will label boxes on the top and number boxes as “Box 1 of X,” Box 2 of X”, where X is the total number of boxes sent to that county. The box containing the packing information will be clearly identified for both school and county materials.

· The vendor will pay charges on all materials shipped to the County Test Coordinators. The vendor will make arrangements for and pay for shipment if, due to a delivery error, the county is asked to ship materials to another county. The vendor must use an overnight delivery service for such shipments. Vendors will identify the procedures for delivery of testing materials. The Agency must approve all carriers.

· Agency approval must be received before shipping printed products. Approval will be provided after the vendor and the Agency have received from the printer and have proofread examples of the printed products.

· Materials will be packaged by school and sent to the County Test Coordinator in returnable boxes. The county will be responsible for distributing materials to the schools. The vendor is not responsible for any costs schools may incur in shipping test materials from their schools to the county office, unless the need to ship is the result of a packaging error by the vendor.

· The Agency and counties will decide how materials overage will be distributed to the counties and the schools for each shipment. Overage remaining with the vendor must be shipped by the vendor by one-day service, if necessary.

· The vendor will provide an online system for county test coordinator to order additional materials. Also, the vendor will staff toll-free phone and fax lines during the period in which materials are shipped, additional materials are ordered, and materials are picked up from schools and counties. The service will utilize one to three individuals, as needed, who are designated to respond only to West Virginia testing calls and perform other West Virginia work during this period. The vendor’s telephone lines must be staffed during Eastern Time Zone working hours.

· It may be necessary for the vendor to ship the testing materials to the counties and Agency in up to four separate shipments per testing window – not including short shipments. Braille and large print materials are to be packaged and labeled separately and included in the shipment of test materials to counties.

· The vendor will provide instructions for the materials being returned.

· The vendor will be responsible for mailing or shipping by overnight delivery service or other means, as appropriate, any miscellaneous materials to the Agency and counties as situations arise. The vendor must secure the services of shippers who will provide inside delivery and unload large shipments onto loading docks.

· The vendor must develop procedures to monitor the shipping and receipt of all materials and develop error logs. The date materials are received and who signed for the delivery must be documented. When problems arise, the vendor will be responsible for contacting the counties and the Agency concerning the problem and resolving the problem. The error logs will identify by school and county all failures to follow the established procedures and, if appropriate, how the errors were resolved. The error logs will be delivered to the Agency immediately after materials have been received in all counties.

· After testing, using a numbering system, the vendor will verify, by number, all test books have been returned. The vendor will create a quality check to ensure each document will be matched for scanning. Beyond these measures, the vendor will, if needed, manually check answer documents to ensure 100% accuracy of check-in for secure documents. The vendor and Agency will resolve discrepancies in the numbers of returned test booklets.

· The vendor will provide to the state, county and individual schools a security checklist or a similar procedure for tracking secure books.

3.2.2.2.23.5 Missing Materials Report and Inventory

The vendor will prepare a Missing Materials Report of secure scannable consumable test booklets based on the scanning completed during materials check-in. Reports will be prepared for each school with missing materials listing the number of test booklets missing and the identification of each. Any missing materials returned by counties will be recorded in the missing materials inventory maintained by the vendor. The missing materials reports must be delivered to the counties and the Agency 30 days after the check-in of secure materials has been completed. For each administration, check-in and verification of secure materials must be completed prior to the first shipment of results to counties. The vendor will deliver a final summary report of missing materials to the Agency.

3.2.2.2.23.6 Store/Retrieve Paper Scannable Consumable Test Booklets

The vendor must ship to the Agency quantities of these materials as may be required. In addition to the document retrieval specified, the vendor may periodically be required to retrieve from storage. The vendor will be responsible for costs associated with retrieval and possible delivery of these materials to the Agency. In addition, when errors are found, the vendor may be required to re-score and re-report these documents. The vendor must retain original answer documents. Copies must be organized to facilitate searching for a specific student response.

3.2.2.2.23.7 Disposition of Paper Material
Upon verification of the individual test booklet identification numbers returned by the counties and acceptance by the Agency of accurate results files, the vendor will inventory and store unused paper documents for a period of twelve months. After acceptance by the Agency of accurate computer files, used test booklets must be stored for the life of the program.

Unused answer documents may be destroyed after twelve months with written approval from the Agency. However, the vendor will store 10 copies of each grade test booklet for each administration throughout the life of the project. Any materials that may be used in subsequent assessments will be stored by the vendor. Test security requirements will be maintained throughout the destruction process.

At the end of the program, the vendor will ship or destroy the test booklets according to instructions from the Agency. This destruction will be initiated by a letter from the vendor to the Agency requesting permission to destroy specific materials. Destruction of secure documents must be requested in writing and authorized by the Agency. Further, the vendor must submit a certification of destruction that describes in writing the specific prompt/passages destroyed. If it is necessary to retain test booklets for a longer time period, the Agency will use additional funds to pay for the storage or request the documents be transferred to Agency for storage.
3.2.2.2.24 Processing and Scanning Booklets Verification Introduction

The vendor will design and implement the systems required to process and scan the results of student responses from each administration. The vendor will also develop procedures to verify the accuracy of data produced at each processing step. The vendor will work jointly with Agency on finalizing the processing rules and data analysis shortly after award. The vendor must deliver proposed requirements based on discussions and past performance history to Agency for approval.

Test processing will include receipt of the test booklets and ensuring the accuracy of data at each processing step. Additional data processing activities may include working with the Agency staff to edit accountability information and making corrections and additions to the data files as necessary.

3.2.2.2.24.1 Processing Specifications
The vendor must complete the development of all data processing, scanning, scoring, and reporting procedures prior to each test administration to ensure all procedures have been checked before the processing of student answer sheets begins. The vendor must monitor all aspects of the scanning and scoring procedures throughout the entire time actual answer documents are being scanned and scored.

The vendor is responsible for developing processing and scanning verification specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency the final reports of results are accurate. The vendor is responsible for drafting and revising the processing and scanning verification specifications and receiving Agency approval at least four months prior to each test administration. The components of the processing and scanning verification plan are as follows:

· verifying total quantities returned by schools and counties

· ensuring all pages are correctly ordered in scannable consumable test booklets

· monitoring intensity levels read by each scanner

· monitoring reading of answer documents, student bar codes, and other codes identifying the answer document

· developing guidelines for hand edits

· training staff to perform hand edits

· monitoring hand edits

3.2.2.2.24.2 Verify Document Receipt

The data verification plan will begin with inventorying the used scannable consumable test documents received. The vendor must compare the number of used answer documents returned to the number on the header (test booklet count form) and compare the number returned to the number ordered by the school or county.

To assist in the process, county coordinators will document, to the vendor and to Agency, in a formal letter the destruction of any booklet. The information will include the booklet number and any other important identifying information and the reason for destruction. Secure test materials may not be destroyed without written permission of the Agency.

The Agency would prefer an electronic method for accomplishing this task that would generate a report showing the differences between the pre-identification file n-counts and the inventory of scanned returned answer documents by school within county. When a discrepancy is identified, the vendor will follow up and work with the county test coordinator and the Agency to resolve the discrepancy.

3.2.2.2.4.24.3 Scan Materials
Accurate scanning must be verified on each scanner used through the use of periodic recalibration procedures. Scanning must be monitored by the vendor between each scan run and each time a scanner is recalibrated. The vendor will provide a plan to identify what types of monitoring the vendor will be performing and what types of data will be presented to the Agency to verify the scanners are working properly through each scan run of actual scoring.

3.2.2.2.24.4 Materials Edited
Vendors shall provide a description of necessary editing of answer documents and headers which:

· contain double grids or inaccurate gridding of printed information

· are coded incorrectly with respect to student, school, or county identification

· are deemed partially or wholly unscorable for some reason

· other necessary materials edits

3.2.2.2.24.5 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

3.2.2.2.25 Scoring and Technology Introduction

The proposal should set forth and document the capabilities of the company to score APTA scannable consumable test booklets. The vendor will prepare score reports for West Virginia within the prescribed time limits of six weeks. The references provided by the vendor in the proposal should be able to substantiate these capabilities. Agency desires to implement scoring processes that are reliable and valid, as well as efficient in terms of time and expenditures.

Vendors must design and implement systems that can process, score and report the results of student responses from each administration. Vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed. All student responses will be scanned and scored and there will be a 100% human read behind.

The Agency uses a combination scoring model with points for 1) the correct response to the item and 2) points assigned for the prompting level. The vendor will provide scores using the information that follows:

· a prompting approach which defines the degree of assistance a student receives for example the student could independently access the question or the student could partially access the question or the student requires full prompting to answer the questions (Independent, Partial, Full).for both Multiple Choice and Constructed Response items. Independent receives 3 points for correct MC items and 5 to 6 points for mostly correct and fully correct CR items; Partial receives 2 points for correct MC items and 3 to 4 points for mostly correct and fully correct CR items; Full receives 1 point for correct MC items and 1 to 2 points for mostly correct and fully correct CR items.

Vendor must provide a detailed plan that identifies key production, distribution and scoring staff. Scoring accuracy is a key component in maintaining the quality and integrity of the APTA while meeting challenging scoring deadlines.

The specifics for scoring the APTA in grades 3-8 and 11 Reading/Language Arts, Mathematics, Science, and Social Studies include:

· technical services related to the production and interpretation of results

· detailed plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· use of WVEIS unique student identifier

· detailed plan to generate total score for Reading/LA, Mathematics, Science, and Social Studies from items

· detailed plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· log in process for assessment materials

· conversions and statistical measure calculations process

· schedule to customize (if needed) scoring software
Scoring requires trained and qualified human readers. All responses will be scanned and there will be a 100% human read behind. The vendor should describe the process for dealing with discrepant scores. The vendor is responsible for producing the following scoring materials for each operational and field test:

· scoring guides

· training sets

· qualifying sets

· validity sets

· group discussion sets

· recalibration set
3.2.2.2.26 Develop Specifications

For each administration, the vendor shall provide Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production. The vendor will work jointly with Agency on finalizing the scoring rules and data analysis shortly after award.

Scoring verification steps should include the following:

· developing procedures for the vendor and the Agency to independently verify the calibrating, scaling, and equating

· verify that all items are equal in difficulty

· verifying all items, which may include the level of prompting required for student to respond, are scored correctly

· verifying all reader scores are correctly transferred to the student’s record

· verifying the final scores on hand-scored tasks are correctly calculated

· verifying all aggregated scores are correctly rounded and reported

· arranging for consumable booklets to be scanned, scored, and all student, school, county, and state reports generated and proofed by the vendor and Agency

· developing procedures and reports to identify duplicate student records within and across counties

· detailed plan to create output files
· required customization of scoring software to the WV designed point rubric for the prompt levels of the MC and CR items

· a 100% read-behind is required by the Agency for this assessment

3.2.2.2.26.1 Verify Scoring

Necessary software will be created for the Agency and the vendor to independently verify the calibrating, scoring and equating. The vendor will provide all of the resources, including software, staff support, and data files to permit parallel calibration, scoring, and equating of data during the same time period they are producing operational scoring tables. Psychometric staff will be available for daily discussions and consultation throughout the parallel calibration periods.

The vendor must check the accuracy and consistency of all student level data on files before submitting the file to the Agency. This includes details such as ensuring all codes used on the final file are valid, all scores are accurately based on the students’ answers, all raw scores are aggregated correctly, all student demographic information is coded correctly, etc.

3.2.2.2.26.2 Report Verification

An independent verification of all files and each report generated by the vendor will be conducted by both the vendor and the Agency for a maximum of three counties. All of the files for each report are to be generated by the vendor and will be verified independently by the vendor and the Agency. The vendor should allow for up to eight staff members from the Agency to check these at either the vendor’s office or at a mutually agreeable site.

The final files and a copy of each report must be delivered to the Agency for data checking at least seven days prior to the mailing of the first shipment of reports to counties. The Agency will have no fewer than five working days to approve any individual file. If errors are identified on the files, additional time may be required for Agency review. Proposals may include any additional strategies that the vendor would recommend for consideration. The vendor must be prepared to regenerate files when errors are identified. The Agency will provide approval of all files before reports are printed and shipped.

3.2.2.2.26.3 Handscoring for APTA
Handscoring as used in this RFP refers to the scoring of the field test responses and the scoring processes necessary for this exam. The Agency desires to implement reliable and valid handscoring processes that are efficient in terms of time and expenditures. Therefore, vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the student responses will be maintained throughout scoring.

A high level of hand scoring accuracy must be maintained while meeting challenging scoring deadlines. The vendor must utilize the resources and procedures needed to meet this requirement. Vendors will explain in detail in their proposals how the requirements of this section will be met. Student responses to field tests and operational tests will be scored by trained readers using online imaging technology. All student responses will be scanned and there will be a 100% human read behind.

The Agency will play an integral role in guiding and monitoring all aspects of training readers and scoring essay responses. The vendor will chair rangefinder review and selection meetings with input from Agency staff. Agency content staff will review and approve all final scoring materials, monitor the training of readers and the scoring sessions. Agency staff should be expected to be on-site throughout training of readers and during most of the handscoring. When not on site, Agency staff will need to have online access to all handscoring systems and reports and will communicate frequently with the vendor throughout the scoring process.

3.2.2.2.26.4 Produce Handscoring Specifications

The vendor is expected to incorporate the procedural, design, and implementation requirements for scoring scannable consumable test booklets into written specifications developed for field test administrations and operational administration.

The vendor will provide the option for the Agency to update handscoring specifications seven months prior to each spring administration. The handscoring process and procedures from the previous administration will be reviewed and updated as needed after each administration in order to improve the processes for the next administration. The handscoring specifications will be a detailed guide to conducting handscoring and be used by the vendor’s handscoring managers and the Agency. The specifications will, at a minimum, include the topics listed in the next sections.

3.2.2.2.26.5 Conduct Performance Scoring Operations

Scoring performance items requires a series of procedures designed to maintain the reliability and validity of examinee test scores, provide scoring reliability, quality control, and adequate management control. This RFP calls for the vendor to implement handscoring processes with a 100% read behind and procedures according to the Agency’s requirements. Enhancements to these processes are acceptable when approved by the Agency.

3.2.2.2.26.6 Produce Scoring Materials
The vendor will develop an electronic system for cataloging and storing all scoring materials developed during the course of the project. The vendor is responsible for producing the following scoring materials for each field test and operational test:

· scoring guides

· training sets

· qualifying sets

· validity sets

· group discussion sets

· recalibration sets

Agency staff will work closely with the vendor’s staff to prepare scoring materials. Meetings between Agency and vendor staff will be held following the rangefinder review meeting to initiate the development of scoring materials. All scoring procedures will be submitted to the Agency for review and approval.

Scoring materials must be approved at least three weeks prior to the beginning of training and scoring. The vendor will be responsible for developing a detailed schedule to be included in the handscoring specifications identifying steps in the development of scoring materials. At the completion of scoring, the vendor will provide the Agency with organized electronic copies of all scoring materials prepared for and utilized during scoring.

3.2.2.2.26.7 Handscoring Reports

Vendor will scan the scannable, consumable booklets to specifications so that information will be captured in a manner that will allow the vendor to generate the technical data that is needed to produce high quality reports. A subset of these reports, including the primary inter-rater reliability and validity reports will be available to the scoring director. The vendor should identify and describe the proposed reports used both externally and internally to monitor the quality and pace of the scoring session.

At the completion of field-test scoring and operational scoring, the vendor will provide the Agency with final copies of all cumulative hand scoring score reports. The summary handscoring reports are to be made available as electronic files on CD ROM. The vendor will produce a technical report that summarizes the score reports and provides details related to the reliability and validity of the field test and operational hand scoring procedures.

3.2.2.2.26.8 Scoring Student Responses

Program rubrics and scoring criteria are holistic in nature. The scoring rubrics for APTA will be the West Virginia three point multiple choice rubric and the six point constructed response rubric, which represent focused holistic scoring. All responses for field-test and operational constructed responses will be scanned and scored independently by a 100% human read behind.

3.2.2.2.26.9 Monitor and Maintain Hand Scoring Quality
Monitoring and maintenance procedures are intended to establish and maintain high levels of scoring accuracy. An important element of these features is they must result in quickly identifying individual readers failing to maintain acceptable scoring standards and using corrective strategies. The vendor must be prepared to utilize all procedures identified in this section. The vendor will also be expected to contribute additional ideas and procedures to monitor and maintain handscoring quality.

As part of the imaging and handscoring specifications for each administration, the vendor, in consultation with the Agency, will plan the combination of monitoring and maintenance procedures to most efficiently maintain the required high levels of scoring accuracy. The Agency will give final approval to these procedures:

· Daily Systematic Review of Handscoring Reports

· 100% Read Behinds

· Scoring Validity Sets

· Automatic Targeting

· Targeted Validity Set Administration

· Pseudo-Scoring

· Group Retraining

· Individual Conferencing

· Dismissal (The vendor will dismiss readers who fail to perform satisfactorily following retraining.)

3.2.2.2.26.10 Handscoring Personnel

All project directors, scoring directors, team leaders, and readers must have earned a bachelor's degree. All personnel must sign an agreement with the Agency they will maintain the security of materials in addition to security agreements required by the vendor. The vendor must describe their screening process for hiring personnel associated with scoring. To be hired as a reader, trainees are required to meet established standards. A reader must maintain a minimum 70 percent perfect agreement.

3.2.2.2.26.11 Scoring/Reporting Project Director for Handscoring

The vendor will assign its most qualified scoring staff to direct scoring for West Virginia’s responses. They must have an appropriate educational background and extensive experience in directing state-level performance projects as members of the vendor’s regular scoring staff. All scoring directors must have worked in scoring director roles for the vendor on a regular, continuing basis. The vendor will appoint a project director to serve as the vendor’s overall director for the project.

The project director must be available on a daily basis to discuss issues with site scoring directors and the Agency either in person or via phone, email, or fax throughout the training and scoring sessions. The site scoring directors will be on site throughout the training and scoring sessions and will personally assist scoring directors during the training of team leaders and readers and throughout the scoring sessions.

The scoring directors must participate in the rangefinder review and selection meetings. The scoring director for each grade will work to ensure the rangefinder selection and the ongoing direction of operational scoring are both conducted at the highest levels of quality.

For each assessment, the project and site scoring directors will conduct training for scoring directors with the assistance of a Agency staff after the completion of the rangefinder review meeting.

3.2.2.2.26.12 Scoring Leaders
Team leaders must go through the same screening process as readers. The Agency requires that team leaders have previous experience as readers and as team leaders if at all possible. At a minimum, team leaders must be experienced readers and be degreed in the assigned content area.

3.2.2.2.26.13 Recruit and Hire Readers
Vendors will include an analysis of the number of people that must be recruited, hired and subsequently qualified as readers to complete the scoring within the time required to return reports to counties by the dates designated in the project schedule. The vendor will describe the number of team leaders needed for each grade. This detailed analysis must be completed in the proposal for the 2008 field test and 2009 operational administrations.

3.2.2.2.26.14 Training and Qualifying of Readers
The vendor should conduct separate training session for each prompt for each grade level of APTA essay responses. The vendor will determine the training and qualifying of readers. The scoring director will conduct training with the assistance of team leaders, under the direction of site scoring directors.

The purpose of the training is to ensure each person who scores responses has met the Agency's standards for scoring. The training process is essential for ensuring scores assigned to student responses provide valid and reliable information. The vendor is responsible for developing training procedures in consultation with the Agency and the Agency will have final approval on all training techniques

At the conclusion of training, qualified readers will be taught how to use the Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention.

3.2.2.2.26.15 Scoring Site
APTA scoring must be conducted at a vendor’s established scoring site that draw on the vendor’s most experienced pool of readers who participate in scoring activities on a regular basis throughout the calendar year.

The vendor’s proposal will identify the location of the proposed scoring site. The number of sites may not exceed one for handscoring APTA without Agency approval. The Agency reserves the right to approve scoring sites and the distribution of grade scoring across sites.

At the Agency’s option, observers may be allowed access to the scoring centers for brief periods of time for the purpose of generally understanding the process. Agency official or vendor staff designated by the Agency will accompany such visitors.

3.2.2.2.26.16 Expedite Performance Scoring

As stated, the Agency desires that the tests be scored and reported in the most expeditious manner possible (six weeks scoring requirement with results to be posted on FTP site). Vendors are expected to consider alternatives to make it possible for the statewide assessments to be processed according to a timeline shorter than the one specified. The Agency must approve any alternatives the vendor proposes. Security is of the utmost importance and any proposed scoring solution must provide security guarantees. For purposes of this proposal, all vendors must submit proposals that meet the common minimum approach set forth in the requirements of this RFP.

3.2.2.2.26.17 Overall Scoring Quality Control
The vendor shall provide quality control systems to verify the accuracy of the scoring, processing, and reporting. In addition, the vendor will provide the results of these quality control reviews to the Agency so that the Agency can ensure any identified problems have been rectified. In addition, the Agency may operate separate quality control operations. In so doing, the Agency may utilize the services of one or more vendors to assist in verification of the quality and accuracy of the statewide assessment results. These vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and work space, if necessary, for data verification vendors working with the Agency.

The objective of the quality control processes is to triangulate analyses and verify the data being reported are correct. The Agency will review all quality control findings and will provide permission for the vendor to prepare and distribute test results.

3.2.2.2.27 Reports Descriptions
Vendor's proposed timeline for completing proposed services must respect the Spring 2008 field test and 2009 operational test administration dates. All reports are to be separated before being shipped to counties or to the Agency.

In addition, the vendor will be prepared to process missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. School reports will be shipped to the County Test Coordinator at each county office.

The following is a description of the reports desired by Agency. The APTA reports for the program must include:

1. STUDENT REPORT:

The individual Student Report will at a minimum include the following:

· Student name, grade, date of birth, WVEIS #, class, school, county, state, and explanatory information about the scores

· Total summative score and performance level

· Writing performance, based on the constructed response prompt, for all students of the same grade level must be reliability combined into each student’s Reading/Language Arts score

· Definition of terms

· Performance level descriptors

· One side of student report will capture the performance level descriptors

2. INDIVIDUAL ITEM ANALYSIS (Per Student):
The Individual Item Analysis shall at a minimum provide for each student

· Listing of all content standards and objectives for all items on the test

· All objectives must be clustered under appropriate standards

· Indication response to the item is correct, indication response to the item is not correct for multiple choice items

· Indication of the number of points possible, points received by student for constructed response items

· Thinking skills levels by item/definition of thinking skills

· Definitions for all unfamiliar terms on the report

3. ITEM ANALYSIS SUMMARY BY SUBGROUP REPORT (School, County and State)

The Item Analysis Summary by subgroup report shall be organized by grade by school, by grade by county, and by county by state and shall include at a minimum the following:

· Results disaggregated by All, low Socio-economic Status, Special Education, Black, White, Hispanic, Asian/Pacific, Native American/Alaskan, Limited English Proficient, for grades K – 11

· Content area, item number, CSO number and description

· All objectives must be clustered by standards for each content area

· Percent of students with item correct, percent of students with each score point, number of points possible, thinking skills levels by item

· Definition of thinking skills level

· Definition of all unfamiliar terms on the report

4. CONFIDENTIAL ROSTER REPORT (ALPHA Level by Grade for School Level Only):

The Confidential Roster Report shall be organized by grade by school and by grade by county and shall include the following:

· Student names in alphabetical order by grade (last name, first name, middle initial), grade, date of birth, WVEIS number, school, county, test date, prompt type

· Student scale scores for all content areas and performance levels,

· All content areas should have assessment scores and performance levels

· Show combined Reading/Language Arts/Writing Assessment scores and separate writing score and performance level

5. CONFIDENTIAL SUMMARY REPORTS (School, County and State):
The West Virginia Confidential Summary Report shall be prepared for all schools, counties, and state. They shall contain a graph of the percent of students who attained each performance level category. The report shall also show the distribution of analytic trait scores for the group. The report shall be organized by grade by school, by grade by county, and by grade by state and shall at a minimum include the following:

· Grade and test date

· Number of students tested by content areas and subgroups (all, gender, race/ethnicity, students with disabilities, Limited English Proficient students, migrant, economically disadvantaged)

· Performance levels by aggregate number and percent of students at each performance level

· Mean scale scores and grade level mastery of the content area

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct by content standard

· Definition of all unfamiliar terms on the report

· Writing performance levels for all students of the same grade level must be reliability combined into the Reading/Language Arts score

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct

· Definition of mean percent correct

Upon all corrections being made with vendor and Agency, the vendor will supply

· all corrected reports to Agency via an FTP site within 8 weeks of receipt and scoring of assessments and

· the aggregate performance, as per the guidelines of this Confidential Summary Report, of all grade levels within the each school, each county and the state.

6. GENERAL RESEARCH FILE:

A report shall be programmed and made available to provide electronic data for preparing accountability reports. This file shall be organized by school, grade, county, and state, subgroups, and shall agree with the data reported on summary lines in the school, county, and state level reports.

7. STUDENT LABEL

· The Student Label will at a minimum include the following:
· Student name, grade, school, test date, gender, date of birth, WVEIS number, content area, scale score, performance level by grade by school
· Self-adhesive to allow attachment to the student record
8. ELECTRONIC DATABASE PROGRAM OF STUDENT PERFORMANCE

· Individual Student Performance with a re-rostering option for teachers

· Reports by subgroup to include Title I and Special Education

and all other federally required subgroups

· Capability of producing longitudinal data reports

· Program should be customized to address the reports required in this proposal

· Product may be software or web-based

· Product should be compatible with software programs

This section requires the vendor to provide costs for placing all reports except the student report on a secure FTP site for local school districts for electronic retrieval and printing. All individual student reports are to be printed by the vendor and distributed to county test coordinators for dissemination to local schools. The vendor must supply two copies of each individual student report to the local school district.

Note: Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to fully describe this software. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

This section requires the vendor to provide costs for placing all reports except the student report on a secure FTP site for local school districts for electronic retrieval and printing. All individual student reports are to be printed by the vendor and distributed to county test coordinators for dissemination to local schools. The vendor must supply two copies of each individual student report to the local school district.

3.2.2.2.28 Sample Reports

The vendor is responsible for providing examples of each report. The vendor must provide their procedures for quality reviews of data generated onto the reports. The vendor will work jointly with Agency on the final reporting considerations shortly after award.

3.2.2.2.29 Report Development

The vendor and Agency will extensively review all data files before they are used to produce live reports. The vendor must produce a live data file with a sample population composed of at least three counties selected by the Agency. This file will be used to check student-level and aggregated data for each grade. Each phase of reports will be created from this live data check file; both the file and reports shall be sent to Agency for verification and approval.

Agency will review the data and draft reports and will work with the vendor to resolve any questions. Agency expects the vendor to conduct an extensive quality check before the file and final reports are sent to Agency. The vendor will not provide individual student data or reports for the field test administration.

3.2.2.2.29.1 Update Report Designs

The vendor is responsible for annually reviewing and updating the design of the individual student, school, county, and state reports of test results in consultation with the Agency. Though it is expected report formats will not change extensively from year to year, the vendor should, after each administration, pursue reporting requirements from Agency and make any changes required by Agency until final approval is given. No extra cost may be charged to Agency.

3.2.2.2.29.2 Report Delivery

During each administration, numerous reports and data files are provided for students, parents, schools, counties, the state, and the general public with data aggregated in various ways. The actual reports and data files to be generated are described in Section 3.2.2.2.27. The vendor must prepare the data files using formats approved by the Agency. In addition to reports of results, there are also additional reports, including, missing secure materials reports, etc. Requirements are established for many reports to be available as electronic files in formats compliant with Section 508 of the Rehabilitation Act (Refer to: http://www.section508.gov/) and to allow the files to be both viewed on a website and downloaded files.

3.2.2.2.29.3 Report Phases/Timelines

The vendor will not provide individual student data or reports for the field test administration.

Following vendor quality checks, reports for all test administrations spring test shall be delivered to the counties on a secure FTP site with a county folder and local school folders within five weeks after the vendor receives the tests if a multiple choice only option is selected and within eight weeks if constructed response items are selected. All student reports will be shipped to local counties in hardcopy after the vendor receives and scores the tests. Agency expects the vendor to distribute reports via the secure FTP site. The vendor and Agency will develop a process by which school files can be loaded onto the FTP site in PDF format.

All student reports for schools are to be packaged by schools, but sent to the County Test Coordinators. All printed products will be proofed by the vendor and copies will be sent to the Agency for proofing and approval prior to mailing any product to the counties.

The Agency must review at least three county reports before shipment of any reports. All student reports should be original laser copies. The vendor shall be responsible for maintaining copies of electronic data files for each test administration

The Agency reserves the right to request some records be removed from processing until specific issues are resolved. These issues include duplicate records, records with blank WVEIS Student Identification Numbers and/or blank names, schools or students whose test records are under investigation for possible cheating, or other issues that might affect school totals. The issues regarding the suppressed records will be dealt with as soon as possible after reporting is completed.

The vendor may be requested to change the score reported flag on the file to one that would not report the student’s score, pull test documents to resolve duplicate tester issues, add a corrected Student Identification Number or corrected name to a record, produce Individual Student Reports (as directed), and/or School Lists of Students. The vendor will work with the Agency to establish a timeline for the processing and reporting of these records.

3.2.2.2.30 Electronic Records

For each administration, the vendor will supply the Agency with an electronic file, in a format approved by the Agency, containing data aggregated by grade and subject for each school, county, and the state as per the Section 3.2.2.16 Reports Descriptions. These electronic records will agree with the data reported on summary lines in the county, state, and school level reports. Additional summary statistics for each school, county and the state will be reported by disaggregated characteristics such as racial/ethnic group, gender and other demographic information. Every summary statistic printed in the paper reports should be represented in this file.

The vendor will be responsible for checking to ensure all files are consistent and accurately reflect the data provided on the reports. The Agency will independently verify the consistency and accuracy of the data files. The Agency retains the right to attend vendor’s reports generation site or at a mutually agreeable site.

3.2.2.2.31 Reports Descriptions/Timelines

Vendor's proposed timeline for completing proposed services must respect the Spring 2008 Field Test and 2009 Operational Test administration dates. All student reports are to be separated by school before being shipped to counties. In addition, the vendor will be prepared to process missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. School reports will be shipped to the county test coordinator at each central office.

3.2.2.2.32 Optional Reporting Services

The Agency requests that each vendor provide costs/quotes for any optional services, enhancements or projected updates in the proposal. Please provide information about product efficiency, usability, expanded reporting capabilities and costing. These optional services must be available upon request by the Agency.

3.2.2.2.33 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

3.2.2.2.34 Data Management

Agency requires the vendor’s data management system to interface with the Agency’s data management system. A general information file of individual student performance must be submitted to the Executive Director, Office of Technology, immediately upon completion of scoring not to exceed 3 weeks (for multiple choice tests) or 6 weeks (for multiple choice and constructed response tests).

Agency requires vendors to provide software solutions to the data management and disaggregation of data at the class, grade, school, county and state levels. In addition, disaggregated group reports must be available by the following classifications:

· Limited English Proficient

· race/ethnicity

· gender

· free/reduced lunch

· migrant

· special needs

· other groups as specified over the life of the contract

School, county, and state level reports to be received by will be provided by the vendor through a secure FTP site in the same form as the specified reports. The vendor will work in conjunction with the Agency to finalize the data and data layout. The Agency will have final approval of variable names and the formatting layout. All optional items for purchase will follow the established format.

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

3.2.2.2.35 Transition Plan

At the conclusion of the program, either through the successful completion of the contract period or through termination, it is expected the vendor will directly and fully participate in the transfer of the program to another vendor. Several steps will be involved, and the vendor of the program associated with this RFP is expected to take a leadership role. Vendors are expected to provide a plan describing, at a minimum:

· Duration of transition

· Transition Meetings

· Team members designated

· FTE required by person

· Determine core transition team

· Establishment of common definitions for terms

· Documentation of all meetings and agreements in detail

· Determine contractor responsibility for each aspect of important deliverables

· Documentation of all transferables as sent to new vendor and new vendor’s inspection of all materials

· Documentation/identification of all psychometric files and like documents to be transferred

· Monitoring timely delivery of agreed transferables

· Plan appropriate replication studies involving Agency Technical Advisory Committee - Equating and handscoring studies are a minimum

· Transfer of all student essays supplied by West Virginia students.

· All student essays supplied by the Agency shall be the property of the State of West Virginia

Vendors’ proposals should address completing a full plan for transition prior to the conclusion of 2008. This plan will be updated annually to reflect new information.

Table 21: Transition Meeting Plan

	Meeting

Number
	Meeting Purpose

	1
	Discuss Data Collection, Scanning, and Processing

	2
	Discuss Analysis and Reporting

	3
	Discuss Master Schedule

	4
	Discuss Psychometrics, including replication study

	5
	Discuss Handscoring

3.2.2.2.35.1 Transition Psychometric Issues

Vendors should define in their proposals a set of key psychometric issues to be considered at the time of transition. At an absolute minimum, equating and handscoring replication studies will be included. An exploration should be conducted (and defined here) to determine whether change (positive/negative) in test results is solely related to student performance and not change(s) in testing methodology/material from vendor to vendor. The final transition plan will include a literature review detailing past efforts in transitioning programs with a series of recommendations.

The vendor’s subject area lead scoring director and the grade scoring directors will participate in meetings with up to eight West Virginia educators and a Agency staff member, who will serve as chair, to review scoring criteria and rangefinder papers used to score the tasks during field test scoring. Separate meetings will be conducted for each grade combination. The vendor will prepare necessary materials for the meetings.

Modified Assessment Grades 3-8 and 11

(Contingent upon funding, the Agency reserves the right to activate this section by grade level at any time during the life of the contract)

3.2.2.3 Modified Assessment Grades 3-8 and 11 Introduction

The Modified Assessment will be created for defined special education population in order to meet the requirements of the NCLB legislation. The vendor will work in conjunction with Agency to develop the Modified Assessment forms of WESTEST in grades 3-8 and 11 for Spring 2008 field test and Spring 2009 – 2014 operational forms. Two forms will be created for Mathematics, Reading/Language Arts, Science, and Social Studies at each grade level.

Modified Assessment measures skills that will be associated with West Virginia’s Modified Content Standards in Reading/Language Arts, Mathematics, Science, and Social Studies. The Modified Content Standards are on grade level and have been developed from the general education content standards for each grade, grades 3-8 and 11. These standards were written to be directly aligned and linked to the on-grade 21st Century West Virginia Content Standards and Objectives and are further described via performance level descriptors:

· Modified Assessment grades 3-8 and 11 tests must have CRT customized Reading/Language Arts, Mathematics and Science multiple choice (MC) and constructed response (CR) items.

3.2.2.3.1 Item/Form Development Introduction
WV requires the vendor provide a detailed plan of how they propose to meet all development requirements. The following sections outline required development tasks. Vendors should elaborate on these where appropriate and provide new ideas regarding the development process when possible.

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by Agency. Agency is to participate fully in all form construction. Any items developed specifically for Agency will be owned by the Agency. The vendor will work closely with the Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed.

 3.2.2.3.1.1 Test Construction/Design Specifics

The specifics for test construction are for the Modified Assessment for grades 3-8 and 11 in Reading/Language Arts, Mathematics, Science, and Social Studies. The vendor and Agency will jointly develop or select all items. Agency will retain all copyrights to the items developed along with the associated graphics and artwork. The specifics for test construction for the Modified Assessment in grades 3-8 and 11 in Reading/Language Arts, Mathematics, Science, and Social Studies must include;

· Evidence that test forms align to the WESTEST and Modified blueprints (content, standards, objectives, thinking skill levels)

· Test form format that follows principles of Universal Design for assessments

· Schedule of second copy reviews

· Schedule of camera copy reviews

· Schedule of blueline reviews

· Description of the process to only allow the use of items within a .2 –.8 p-value range
The alignment evaluation will be determined using the Mathematics and Reading/Language Arts Extended Standards; however, the Social Studies and the Science will be developed and those assessments must be built into the proposals.
3.2.2.3.1.2 Blueprint/Item Specifications
The vendor will work with the Agency to plan a system for accomplishing the task of blueprint and item specification development. The vendor will develop in conjunction with Agency a blueprint (standards, objectives, and thinking skill level) for the Grades 3-8 and 11 Modified Assessment. The vendor must describe their process for developing test blueprints and item specifications. Agency has the final approval on all test blueprints and item specifications.

The proposed blueprint will describe the relative emphasis of the extended standards, objectives, and thinking skill levels to be assessed. The blueprint will include the approximate number (provided below) of items to be included on each form of the assessment. The test design will also describe the measurement model and procedures implemented for Modified Assessment. This blueprint document will form the basis for developing the first draft of the item specifications and the scoring specification documents. The vendor should provide in the proposal their process for creating test blueprints.

Table 22: Grades 3-8 and 11 Field Test Design – 2007-2008

	
	# Required Reading/

Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	CR
	MC
	CR
	MC
	CR
	MC
	CR

	Grade 3
	47
	6
	66
	6
	56
	6
	56
	6

	Grade 4
	47
	74
	66
	6
	56
	6
	56
	6

	Grade 5
	56
	6
	66
	6
	56
	6
	56
	6

	Grade 6
	47
	6
	74
	6
	56
	6
	56
	6

	Grade 7
	47
	6
	83
	6
	56
	6
	56
	6

	Grade 8
	56
	6
	66
	6
	56
	6
	56
	6

	Grade 11
	47
	6
	56
	6
	56
	6
	56
	6

Table 23: Grades 3-8 and 11 Operational Test Design – 2008-2009

	
	# Required Reading/

Language Arts Items
	# Required Mathematics Items
	# Required Science Items
	# Required Social Studies Items

	Grade
	MC
	CR
	MC
	CR
	MC
	CR
	MC
	CR

	Grade 3
	35
	3
	47
	3
	41
	3
	41
	3

	Grade 4
	35
	3
	54
	3
	41
	3
	41
	3

	Grade 5
	41
	3
	47
	3
	41
	3
	41
	3

	Grade 6
	35
	3
	54
	3
	41
	3
	41
	3

	Grade 7
	35
	3
	59
	3
	41
	3
	41
	3

	Grade 8
	41
	3
	47
	3
	41
	3
	41
	3

	Grade 11
	35
	3
	41
	3
	41
	3
	41
	3

3.2.2.3.1.3 Item Specifications
The vendor must provide a detailed description and provide examples of how item specification work was completed in other states or with other contracts. The successful vendor will conduct a review of the Modified Assessment Test Item Specifications, the CSOs, and the distribution of thinking skill levels. The review will be attended by Agency staff and may involve West Virginia educators. The vendor will follow the Agency specifications for all test item development. The Agency will expect the vendor to align items to the final DOK to each standard and objective per grade level and per content. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendors will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level per content area. The newly developed assessments will require a large number of higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking. Based on the review, the vendor will provide and distribute an updated version of the specifications for all grades 3-8 and 11.

It will be the vendor’s responsibility to electronically maintain an updated electronic version of the item specifications to be shared with Agency. These specifications will be used throughout the development cycle by item writers and reviewers and at item review meetings with West Virginia educators and Agency staff.

3.2.2.3.1.4 Item Development/Selection Process

The vendor’s proposal will describe and specify the quality of their development procedures in terms of their alignment to the validity and reliability of testing principles as per the APA Standards. The development procedures must result in items and passages created or selected to generate reliable and valid performance at the four performance levels for Modified Assessment. During development, the consideration of additional technical factors should include, but are not limited to, test bias and fairness of items to all students, readability of test directions and items, and item analysis. (See Sections 3.2.2.3.10 and 3.2.2.3.11 for submittal of test items, passages for the committee’s review)

The vendor shall describe in detail the procedures to be used in detecting item bias and other technical quality principles to be used. The determination of whether or not each field tested item goes into the operational item pool to become eligible for use in operational tests is to be a joint decision between the vendor and the Agency with Agency having the final approval. Agency plans to participate fully in the item selection process and form construction.

The grades 3-8 and 11 Modified Assessment items will measure the knowledge and skills identified in the Modified Academic Achievement Standards for West Virginia Schools. All items and passages must be field tested prior to actual administration.

The test format, directions for administering, and item development shall use the following guidelines:

· Test booklets are to be formatted in compliance with specifications for large print. Test booklets must be available in Braille.

· Items must not elicit any information that would be considered in the realm of “values and/or morals” and so the student should not be led to discuss religious or political values or any issue that would invade personal or family privacy.

· Verbal information in the item should be appropriate in vocabulary and general readability for the grade level tested.

· The operational exam will be administered during a two-week window. Two forms will be constructed and will be rotated annually. The form not used will be the breach form.

After the field test, the vendor is to review appropriate item statistics with select Agency staff. In the proposal, the vendors will describe, in writing for the Agency and for later committee reference, the type of item statistics to be used in determining appropriateness of student performance data for use in final test forms. In the final Technical Report, the vendor shall provide assurances that students with disabilities, limited English proficiency, and each of the West Virginia NCLB race/ethnic subgroups were appropriately included.

3.2.2.3.2 Universal Design Principles

The implementation of the Universal Design Principles is a critical feature of the NCLB legislation. The vendor must document the procedures used to assure that Universal Design Principles have been used in development of test items and must describe in detail how principles of Universal Design are implemented in the creation of items, forms, and all other student assessment materials. Vendor will provide samples of the Universal Design protocols for committee review.

3.2.2.3.3 Reviews
The vendor shall be responsible for coordinating and conducting the Content Review Committee meetings and the Bias Review Committee meetings in West Virginia. The Face-to-Face Review will be performed at the vendor’s site, or at a location mutually agreeable to both West Virginia and the vendor. The vendor must include a schedule of activities, time lines, anticipated number of days for completion, and number of participants required for conducting these meetings. The vendor shall have appropriate staff on-site to successfully conduct all review meetings. Agency retains the right to involve West Virginia teachers in all reviews.

The vendor will be responsible for all costs and arrangements related to the review meetings for vendor personnel and meeting materials. The Agency will assume the cost for the facility, refreshments, and lunch, as well as travel reimbursements (hotel, mileage, meals) for West Virginia participants. The vendor will submit written protocol of content/bias/face-to-face reviews for the committee’s review.

3.2.2.3.3.1 Content Review Meetings
The vendor will outline a plan for a review of test passages, items, and their scoring rubrics by the West Virginia Content Review Committees. The plan will include content reviews of all items with particular emphasis on the congruency of all items with test specifications, readability requirements, Universal Design, technical quality, content match, and continuity and articulation of skills across the assessed grade levels. Procedures and materials for orienting reviewers must be described. Content Review Committees will be established to ensure the test passages and items accurately reflect item specifications and test blueprints. The vendor shall provide a minimum of one qualified item writer to facilitate the content reviews for each grade/content area. The vendor shall be responsible for preparing all meeting minutes and providing monthly reports for the Agency. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.3.3.2 Bias Reviews
The vendor will be responsible for providing a plan for a bias/sensitivity review of test items. The Bias Review Committee will review all of the items to ensure test items are fair and free of bias for all students, including students who are visually impaired, or deaf, or hard of hearing. The Bias Review Committee will meet prior to field testing. There will be one additional meeting of the Bias Review Committee for the purpose of reviewing reading passages, which takes place prior to initial item development.

The vendor shall provide a minimum of one qualified item writer for each grade/content area to facilitate the Bias reviews. The Agency may conduct a separate Bias/Sensitivity Review, with the results being provided to the vendor. Agency personnel will be in attendance during the review sessions. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.3.3.3 Face-to-Face Review

Following the field test, the vendor will provide a plan for Face-to-Face Item Review meetings with the Agency staff at the vendor’s site, or at a location that is mutually acceptable for each content area. The vendor must have at least one item writer per content area/grade level with related content expertise available to successfully conduct Face-to-Face Review meetings. The Agency expects each vendor to provide recommendations concerning the timeline and number of participants for this activity. At least two weeks prior to the Face-to-Face Item Review, the vendor will provide the Agency a written report including revisions of the items, as well as comments and suggestions on the content and editorial issues, based on the content and equity reviews.

3.2.2.3.4 Form Development Process

3.2.2.3.4.1 Field Test Development
The vendor shall be responsible for developing and producing field test forms, answer documents, manuals, and ancillary materials that resemble, to the extent possible, the operational assessment materials. For the field test, test forms will be formatted to large print specifications; additionally, Braille forms are required for the field test.
It is the responsibility of the vendor to group the newly developed items into item sets to be included in the field test forms. Using items that have been revised, as determined after the Item Review meetings, the vendor will develop a plan that indicates which of the items should be field-tested. Agency will review the vendor’s plan and approve or request revisions. The determination of whether or not each item goes into the item pool for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. Agency is committed to reviewing products submitted by the vendor as efficiently as possible.

The vendor will design the field test to provide information to evaluate test items and to evaluate the overall test design. The vendor will describe the characteristics of the field test providing calibration results, scoring procedures, and other data from the 2008 field test. The documentation should also address the reliability of scores and dimensionality of the proposed operational tests, and include multiple methods for estimating the underlying dimensionality of test data as determined in consultation with and approved by the Agency. A written report of the results of this investigation will be presented to the Agency prior to October 2008. The vendor will make recommendations for reliable scaling approaches in the event of appreciable multidimensionality. All technical data requested in this section must be included in the Field Test Technical Report. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.3.4.2 Operational Form Development

The requirements for constructing operational tests include creating test construction specifications for building the forms. Vendors must detail their specifications and form building processes to at a minimum to include alignment to CSOs, p-values and point bi-serial information. In addition, test construction must be supported by sophisticated computer software that will generate test characteristics.

The vendor will design and produce any camera-ready art for the test forms. Two operational test forms measuring the Modified Academic Achievement Standards for West Virginia will be selected (along with ancillaries) and moved through the vendor’s form development process to camera copy for each operational administration.

Agency elects to participate in the Modified Assessment operational forms development. Agency may choose to modify the design of the test books and ancillaries prior to any test administration, within the constraints of the specifications for test books and answer documents provided, and reserves the right to change this configuration, if necessary, through change orders or appropriate contract amendments.

3.2.2.3.5 Ancillary Product Development
The vendor will develop for Agency’s approval and print all publications, materials, and forms in compliance with Agency printing specifications. All print color proposed by the vendor must be read by populations with visual impairments, therefore West Virginia must have final approval on all ink colors to assure this test is easily readable for students with visual impairments. The specifications and quantities for the major products to be printed are found in Tables 24 and 25.

Table 24: Modified Assessment Grades 3-11 West Virginia Materials Production Specifications 2008 Field Test of Modified Items

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/

Form
	Number of Forms

	1
	Spring 2008 FT
	3
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	2
	Spring 2008 FT
	4
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	3
	Spring 2008 FT
	5
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	4
	Spring 2008 FT
	6
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	5
	Spring 2008 FT
	7
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	6
	Spring 2008 FT
	8
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	7
	Spring 2008 FT
	11
	Scannable Consumable Test Booklet
	2c/2c
	10s
	100
	2

	8
	Spring 2008 FT
	3-11
	Braille Tests
	1c
	
	As needed
	2

	9
	Spring 2008 FT
	3-11
	Large Print Tests
	2c/2c
	
	As needed
	2

	10
	Spring 2008 FT
	3-11
	County Test Coordinator’s Manual
	2c/1c
	
	50
	1

	11
	Spring 2008 FT
	3-11
	County Header
	3c
	
	2
	1

	12
	Spring 2008 FT
	3-1
	School Header
	3c
	
	2
	1

	13
	Spring 2008 FT
	3-11
	Answer Book Envelopes
	
	
	
	1

	15
	Spring 2008 FT
	3-11
	Shipping Labels

Color coded
	3c
	
	
	1

	16
	Spring 2008 FT
	3-11
	Materials Checklist
	1c
	
	2
	1

	17
	Spring 2008 FT
	3-11
	Memos
	
	
	As needed
	1

	18
	Spring 2008-FT
	3-11
	Manipulatives
	4c
	25s
	
	1

	19
	Spring 2008-FT
	3-11
	Security Checklist
	1c
	
	Triplicate Forms
	

Table 25: Modified Assessment Grades 3-11 West Virginia Materials Production Specifications 2008 Operational Test

	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2009-2014 OP
	3
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	2
	Spring 2009-2014 OP
	4
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	3
	Spring 2009-2014 OP
	5
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	4
	Spring 2009-2014 OP
	6
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	5
	Spring 2009-2014 OP
	7
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	6
	Spring 2009-2014 OP
	8
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	7
	Spring 2009-2014 OP
	11
	Scannable Consumable Test Booklet
	2c/2c
	10s
	80
	2

	8
	Spring 2009-2014 OP
	3-11
	Braille Tests
	1c
	
	As needed
	2

	9
	Spring 2009-2014 OP
	3-11
	Large Print Tests
	2c/2c
	
	As needed
	2

	10
	Spring 2009 OP
	3-11
	Test Examiner’s Manual
	2c/1c
	
	50
	1

	11
	Spring 2009 OP
	3-11
	County Test Coordinator’s Manual
	2c/1c
	
	50
	1

	12
	Spring 2009-2014 OP
	3-11
	District Header
	3c
	
	2
	1

	13
	Spring 2009-2014 OP
	3-11
	School Header
	3c
	
	2
	1

	14
	Spring 2009-2014 OP
	3-11
	Answer Book Envelopes
	
	
	
	1

Table 25: Modified Assessment Grades 3-11 West Virginia Materials Production Specifications 2008 Operational Test (Continued)
	Item #
	Admin.
	Grade
	Item Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	15
	Spring 2009-2014 OP
	3-11
	Shipping Labels
	3c
	
	
	1

	16
	Spring 2009-2014 OP
	3-11
	Materials Checklist
	1c
	
	2
	1

	17
	Spring 2009-2014 OP
	3-11
	Memos
	
	
	As needed
	1

	18
	Spring 2009-2014 OP
	3-11
	Manipulatives
	4c
	25s
	
	

	19
	Spring 2009-2014
	3-11
	Security Checklist
	1c
	
	Triplicate Forms
	

The vendor shall also print any additional materials proposed in the implementation of the project, such as transmittal memoranda, labels for packing, and packing lists. The vendor shall be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry. For each publication in Tables 24 and 25, the vendor shall submit for approval, printing plans that identify type size and style, ink and paper color, paper quality, and layout. West Virginia requires attractive, high resolution quality printed materials at reasonable cost.

 3.2.2.3.6 Art and Production

Interesting, attractive design is required for all test products developed by the vendor. These designs include the organization, format, page layout, and covers required for test books, reports of assessment results, information publications, and other printed materials. The vendor will produce all graphics, charts, and illustrations for the products for which it is responsible. All graphics, charts, and illustrations will be age appropriate and approved by Agency. The vendor must provide examples of test products created for other programs as part of the proposal. Vendor will provide art examples for committee’s review.

3.2.2.3.7 Accommodations

Braille and Large Print booklets and answer documents will be offered as accommodations for students with disabilities. All products created for use by students will have Braille and large print versions at each grade level. Established publishers of Braille approved by the Agency will produce Braille versions of the test books. These documents will be produced so they will be delivered to counties in the same shipment with the regular format versions of the products.

3.2.2.3.7.1 Braille and Large Print

Regular test booklets shall be produced in Braille and Large Print at each grade level. Approximately 10 booklets per grade are required for Braille and 200 booklets may be needed for Large Print. The vendor is responsible for production of camera-ready formats and files to be provided to the Braille subcontractor. Any manipulatives will also be brailled.

The vendor should designate a person in the proposal as knowledgeable with regard to brailling, will give the Agency assurance all tests produced are modified correctly, and will assume final responsibility for the accuracy of the Braille test instruments. The Braille test booklets/answer documents will be made available for review and approval by the Agency prior to reproduction. The Agency may employ the services of Braille proofreaders. In addition, the vendor is responsible for having the Braille materials proofed by an independent party.

Test administrator notes and scripts to accompany Braille test versions will also be developed. Supplemental directions for transferring of responses must be provided as needed to the test administrators. APHB (Refer to http://www.aph.org/) guidelines for brailling need to be honored.

 3.2.2.3.8 Content/Form Management System

 3.2.2.3.8.1 Introduction
The vendor shall have the ability to acquire and manage items, statistical data, item codes, test booklet formats, and other pertinent information from their own (and subcontractors’) item development, scoring, and psychometric systems. The Agency will have continuous access to these systems on a twenty-four hour seven days per week basis.

The data (the items and related information) will be placed into a secure content management system that the Agency can access using either web-based technology or other methods proposed by the successful vendor. The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and item/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the management system after each field test, or operational administration. Item information will be updated each time an item is used either as a field test or operational item. If applicable, transferring existing information between vendors’ management systems will be the responsibility of the primary vendor as designated by the Agency. The plan must also provide details of how the items and related material will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must build this consideration into their proposals.

The vendor shall provide assurances/solutions/examples in the proposal to ensure this level of availability. The resolution images of items, item graphics, and reading passages in the system must be considered. Vendors must document the features and capability of the content/form management system through screen captures or access to demonstration materials. Vendors must provide adequate copies of their quality control documents on the accuracy of the system and the data for the committee’s review. Quality control checks of the data in the content management system are mandatory and vendors must specify the procedures to be utilized for this purpose.

The content management system must be in a form meeting the requirements of this section and shall maintain the ability to use historical information about all items. Items and passages developed and utilized during the course of the project described herein will be added to the system according to the schedule approved by the Agency, and these items will become the property of West Virginia.

3.2.2.3.8.2 Descriptive Information for Content/Form Management System

Descriptive information associated with each item to be included in the Content/Form Management System should include:

· content area

· grade

· reporting category

· content standard and grade level objective alignment

· thinking skills level

· item identification and classification codes

· item type

· test forms

· position in the test book(s)

· number of answer choices

· answer key (list of correct responses and scoring rubrics)

· passage/stimulus name

· images of items

· item graphics and other art or stimuli associated with items

· administration date

· status (field-test or operational)

· history of use including test form(s), page, and item number

· history/tracking of changes/edits made to items during reviews

· identify the person who requested or authorized changes/edits

3.2.2.3.8.3 Psychometric Information Descriptive Information for Content/Form Management System

Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use in building test forms. The content/form management system must be capable of retrieving and utilizing both traditional and IRT item parameter values for use in test item selection and test construction procedures. The plan must include what information will be included, how missing parameters or statistics will be acquired or computed, any transformations needed of parameters using historical data files, and any limiting issues anticipated, along with proposed solutions.

The content management system must be able to incorporate item data, when applicable, must include:

· maximum item information

· location of maximum information

· IRT parameters and statistical values

· fit index, chi-square values

· difficulty values

· classical item analysis for distractors

· Differential Item Function (DIF) statistics, if appropriate to and depending on population, include contrast values for Mantel-Haenszel comparisons.

Vendor may suggest other psychometric data that need to be collected. Agency requires a Technical Report to include the above mentioned data for the field test as well as for the operational administrations.

3.2.2.3.8.4 Software/Hardware Concerns for Content/Form Management System

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hour, seven days per week continuous access to this secure site. All update costs for software/hardware must be defined in the proposal and the costs must be honored throughout the life of the contract. The costs will be evaluated in the cost proposal.

3.2.2.3.8.5 Optional Content/Form Management System Tasks
Vendors may propose additional content/form management system tasks, or activities, if they will substantially improve the results of the project. The additional tasks or activities must be described in detail within this section, yet separated from the required items in the cost proposal.
3.2.2.3.9 Copyright Issues

The item development plan should include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages. Vendors should fully describe their experience with obtaining and retaining copyrights, the processes used to perform this, and a description of the specific personnel to be assigned to this task and their experience.

The vendor is responsible for maintaining copyright agreements obtained by any means and for securing agreements with copyright holders for continuing use of passages for a period of 10 years, for a variety of potential purposes as follows:

· publication in the Modified Assessment Grades 3-8 and 11 tests over the life of the contract

· publication in any interpretive or public usage products

· use in interpretive or public usage products in the form of electronic media distributed to counties or other parties

· use in the form of electronic media for Internet or any future electronic access.

The vendor is liable for assuring all copyright permission acquisitions The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions.

3.2.2.3.10 Examples of Items

The vendor must provide examples of multiple choice items, constructed response items and any other item formats that the vendor may deem appropriate at a grade level of the vendor’s choice for each content area. All examples must show thinking skill levels and alignment to the Extended Content Standards.

3.2.2.3.11 Examples of Page Layouts

Vendor must provide a two page layout for a single grade of vendor’s choice for each content area. Layout should demonstrate ink coloration, font size, white space, paper quality, passage layout to item, presentation of answer options, art work, method of communicating stop and go on option to students, numeration, and solution for addressing blank pages within test booklet.

3.2.2.3.12 Item Alignment to the Modified Academic Achievement Standards (MAAS) for West Virginia Schools

Items and passages must be high quality and must align with the MAAS Reading/Language Arts, Mathematics, Science and Social Studies. Vendors must submit their processes to ensure that the development of all passages and items will be in direct alignment with MAAS using the Webb Alignment Model. (See Section 3.1.2) The alignment criteria may need to be adjusted with any future state or federal requirements. The Agency will contract with an independent vendor to conduct an external alignment study.

Vendors should be aware that future development schedules might be adjusted, depending on the revision schedule for the MAAS. In this event, the existing blueprints and item specifications will need to be updated to reflect any changes in the standards, skills or the classification system for the objectives.

3.2.2.3.13 Psychometric Research and Technical Services Introduction

Maintaining test validity, reliability, and the equivalence of tests and score scales across years is a fundamental priority for the Modified Assessment Grades 3-8 and 11 program. The vendor will be responsible for psychometric services related to the development of valid, reliable, equitable (by race, ethnicity, gender, and all other applicable criteria), bias-free, and legally defensible assessments.

These services shall include: planning and coordination of data design and analysis; producing descriptive statistics; scoring model; standard setting; providing measurement consultation; and conducting any additional special studies as needed to document the technical adequacy of the tests. Additional studies may be proposed by the vendor for consideration.

The scoring model used for the field test data must be the same as that used for the operational tests. Any other formats suggested by the vendor must meet these same specifications and the vendor must provide the scoring model for the additional item types.

Vendors should note the technical specifications outlined in this section reflect minimum requirements. Vendors must provide a detailed plan of all proposed psychometric research and technical services necessary to deliver quality products. All test design activities must be conducted according to the most recently published version of the Standards for Educational and Psychological Testing (AERA, APA, and NCME). The successful vendor must provide a Technical Report for the field test and each operational test administration. A copy of a technical report should be submitted as per this RFP.

3.2.2.3.13.1
Descriptive Statistics
Following each field test, or operational administration, the vendor will provide the Agency with a detailed item analysis. The vendor will provide classical statistics for all field test items:

· For multiple-choice items, the analysis will divide the student population into the performance levels to be determined, using total performance on the test, and show the relationship between answer choices and level of performance.
· For constructed response/performance tasks, the analysis will demonstrate the proportion of students in total test performance category achieving each score point.
· For any other suggested item format the vendor will provide the required relational data.
For all items, the analysis will indicate the correlation between the item and performance on the relevant subscore category and the total test. The vendor will provide, at a minimum:

· difficulty estimates, p-values and point biserials for every item

· alpha reliability estimates for each test form and standard

· inter-rater agreement indices

Values for items resulting from these (and all other pertinent) analyses will be included in the vendor’s content/form management system. Other descriptive analyses will include, but not be limited to, means and standard deviations for the population and by each demographic subcategory (i.e., gender, ethnicity, disability status, and English-speaking status), item total correlations, and frequency distributions. Vendors are encouraged to propose additional analyses, based on their experience and emerging statistical theory.

3.2.2.3.13.2 Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. This will include, but not necessarily be limited to, the following:

· evidence of content validity: the alignment to WV CSOs, test blueprints, item specifications, and test items (See Section 3.1.2)
· evidence that test item formats measure the intended content

· evidence of the interrelationship among standards

· evidence items were chosen based on test specifications

· evidence that alternate forms cover the same content

Vendors must provide a plan for demonstrating the validity evidences mentioned above, along with any others, based on their experience and emerging statistical theory.

3.2.2.3.13.3 Reliability
The vendor will be responsible for establishing and documenting methods to collect evidence of the reliability of test scores and if included the scoring of constructed response items. This evidence of test score reliability will include, but not necessarily be limited to:

· classical measures of reliability and standard errors for totals and subscores
· evidence of the reliability of the constructed response scores

· analyses of the reliability of classification decisions in relation to achievement levels

· inter-rater reliability

· frequency distributions of student scores on constructed response items
· internal consistency of total scores

· reliability and standard errors of group mean scores
· longitudinal analyses of reliability and standard errors of student group and sub-group mean scores as well as school, county and state levels
Vendors must provide a plan for demonstrating the reliability evidences mentioned above. In addition, the vendor must provide reliability evidence regarding any applicable surveys, technical studies, contrasting groups studies, descriptions of norm groups, test form equating, test level equating, and field tests.

3.2.2.3.13.4 Scale Scores - Calibration Scaling and Equating Procedures
The processing and scoring of the Modified Assessment grades 3-8 and 11 answer documents requires the calibration, scaling, and equating of student responses. Vendors must provide a detailed plan that articulates the scaling procedures used for assessments.

The first operational year, 2008-2009, will serve as the base-year scale for items and scores. The second operational test form for each grade will be equated to the base-year scales.

3.2.2.3.13.4.1 Statistical Software

The vendor may utilize proprietary software for calibration, scaling, and equating, but should provide a fully licensed copy (or a copy of implemented “shelf” software) to the Agency for this confidential review. This software must be transferable to an Agency subcontractor, if required. Vendors must describe hardware prerequisites and the provided training associated with this software within their proposal. In their proposal, vendors are to provide the name, historical usage, and an overview of the software to be used to complete this task. Additionally, vendors are to provide a description of the technical support for the software and transition plans should the software need to be upgraded, or replaced. No cost technical support must be provided for the length of the contract.
3.2.2.3.14 Vertical Scaling
Student achievement on Modified Assessment is reported using scale scores and a vertical scale is required for the Modified Assessment to include all test items. Vendors must create a vertical scale providing for reporting growth continuously from Grades 3-8 and 11. All vendors must include a reliable vertical scale proposal.

The collection of vertical scaling data must embed items as part of the Spring 2008 field test. In addition to this method, vendors may propose alternative strategies, if desired. The vendor will describe the procedures and requirements for conducting vertical scaling prior to the selection of items and construction of forms. Any alternate procedures must be approved by the Agency.

3.2.2.3.15 Standard Setting

Vendors must provide a detailed plan regarding the procedure recommended for the Agency to determine cut scores, as well as cut score ranges for performance standards for each grade level 3-8 and 11. The Agency will have final approval of all cut scores and will have the final approval on the methodology used to derive such scores.

The vendor is responsible for facilitating the Agency’s process to establish achievement level standards in consultation with West Virginia educators and citizens. The performance descriptors define the student performance levels to be determined. With the ultimate goal of “learning for all,” these descriptors allow the teacher, students and parents to judge the level of student proficiency in each 21st Century Learning Standard.

Performance standard setting methods must include both test-based methods and student-based methods and must include the use of impact data. The vendor will be responsible developing these specifications for the achievement level standard setting process for the RFP committee review. The specifications will address the nature of the proficiency level standards, methods for determining the standards, and procedures for validating and analyzing the quality of information reported using the achievement levels. Vendor’s proposed timeline for completing proposed services must respect the Spring 2008 field test administration and the Spring 2009 test operational dates. Standard Setting must be completed in fall of 2008.

The vendor will be responsible for organizing and implementing the standard setting process, based on the achievement level specifications, and for conducting the standard setting meetings (in conjunction with the Agency). The standard setting process will involve meetings of standard setting committees, consisting of West Virginia teachers and instructional leaders.

The vendor will also be responsible for developing a Standard Setting Technical Report that outlines the processes, procedures, materials, etc. used in the standard setting. The Standard Setting Technical Report should include but not limited to:

· Table of Contents

· Copyright

· Executive Summary

· Standard Setting Overview

· Standard Setting Agenda

· Training Materials

· Standards

· Test Development

· Pilot Sample

· Test Administration

· Scoring

· Analyses and Results

· Summary of Results – Reliability and Validity

· Median Results and Impact Data

· Graphical Presentations by Content and Grade

· Standard Error Tables

· Interpolated Cut Scores by Grade (Including performance levels)

· Evidence for Procedural Validity

· Special Studies

· References

Samples of Technical Reports should be provided for committee review.

3.2.2.3.16 Statistical Analyses for Special Populations and Other Studies
Vendors may propose other appropriate studies in the event the RFP has not covered every eventuality. In addition, the Agency may, over the life of the contract, request additional studies to meet a particular need, in consultation with the vendor. Vendors must provide examples for committee’s review.

3.2.2.3.17 External Quality Control

The Agency and the vendor shall operate separate quality control operations. In so doing, the Agency may utilize the services of one or more vendors to assist in verification of the quality and accuracy of the statewide assessment results. If implemented, these vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and workspace, if necessary, for Agency staff and data verification vendors working with the Agency. The objective of the quality control processes is to triangulate analyses and to verify that the data being reported are correct. The Agency will review all quality control findings and will provide timely permission for the vendor to score and distribute test results. Vendor must provide copies of their quality control protocols and procedures for the committee’s review.

3.2.2.3.18 Psychometric Support

A high level of communication is absolutely essential in the area of psychometric support. While not every element of this communication can be defined here, the Agency expects the utmost in consultation and availability of the vendor’s psychometric staff.
The vendor proposal must describe procedures to provide measurement consultation services to Agency staff (and others) and describe procedures for providing measurement consultation in a collaborative manner. These support services may include problem-solving discussions, consultation with outside experts, participation in content/bias reviews, review of field test and operational data, exploratory analyses, unexpected measurement or technical issues or more formal studies. The successful vendor must be prepared to provide psychometric support to address these issues by working closely with the Agency to resolve all issues. Attendance of selected psychometric staff at Agency TAC meetings is mandatory.

Under Section 3.2.4.6.5, vendors should provide strong evidence and identification of experienced key psychometricians, research and measurement specialists, data analysts, legal experts, and other key technical staff assigned to the program.

3.2.2.3.19 Technical Reporting
3.2.2.3.19.1 Analyses Reports

The vendor will be responsible for providing a hard copy and an electronic copy of all data analyses/reports to the Agency. The vendor will also provide the data files and a record layout to the Agency. The electronic format and data layout will be mutually agreed upon by the vendor and the Agency at the first technical meeting.

3.2.2.3.19.2 Final Technical Reports/Documents

The vendor will be responsible for designing, writing, and producing Technical Reports to provide documentation of all technical work associated with each field and operational test. The content of the reports shall include detailed narrative descriptions of content and bias reviews, item review/selection, validity and reliability studies, scaling, and item statistics. These reports will provide sufficient information to allow for an independent evaluation of the quality of the assessments.

Following each field and operational administration, the vendor will produce both draft and final technical documents (incorporating recommended revisions) based on an overall analysis of the administration. The draft technical document will be reviewed by the Agency and by the Technical Advisory Committee (TAC) prior to completion of the final copy of the report. Recommendations and changes will be incorporated into the final draft.

Technical manuals must include the following sections. Others may be proposed, as the vendor deems necessary (and when applicable):

· Purpose

· Background

· Overview of test design

· Test development procedures employed to construct the test forms

· Evidence of fairness in development of test

· Test administration

· Test scoring

· Handscoring reliability and validity

· Online reliability and validity

· Rater effects

· Description and analysis of sampling procedure

· Description and analysis of calibration and equating

· Model fit; local dependence

· Scaling and equating procedures
· Reliability and validity of individual and group scores

· Reliability of classification decisions, including SEMs

· Reliability of year-to-year changes in school means

· Generalizability for all relevant sources, such as variability of groups and internal consistency of item responses

· Description and analysis of equating procedure

· Vertical scaling procedure

· A comparison of the characteristics of the current test administration to previous administrations
· Sample of Reports

· Performance Standards
· Quality Control Procedures
· Glossary Of Terms
The Agency will work with the vendor to determine the final contents of the Technical Report and any supplements. The vendor will provide ten printed copies of the final report and an electronic version in the format determined by the Agency. The report will include tabular and graphic displays of data to illustrate the characteristics and quality of test scores. Hard copy reports must be professionally bound and labeled.

Agency will work with the vendor on the delivery date for the technical manuals and documents, but in no case shall it be longer than 60 working days from the dissemination of the written student reports to the counties.

The proposal requires the vendor to submit a sample technical document for the committee’s review.

3.2.2.3.20 Materials Production

The vendor shall be responsible for developing and producing all test materials (e.g., scannable consumable test booklets, manuals, etc.) for the administration of the Agency’s annual tests in compliance with Agency printing specifications. Development and production should include, but is not limited to: writing, copy editing, proofreading, graphic design, layout, and print or electronic publishing of documents.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry.

For each publication, the vendor will submit for approval printing plans that identify type size and style, ink and paper color, paper quality, and layout. Printing examples that show type size and style will be included. The Agency desires attractive, high quality printed materials at reasonable cost

See Section 3.2.2.3.5. - Tables 24 and 25 for information regarding additional material specifications. A description of the test documents comprising the field test in Spring 2008 and the first operational test in Spring 2009 is provided. The vendor can expect the configurations in 2010 and beyond will be similar to those shown for 2009, however, the Agency reserves the right to change this configuration, as needed.

3.2.2.3.20.1 Scannable Consumable Test Booklets

Two Modified Assessment forms for grades 3-8 and 11 measuring the MAAS in Reading/Language Arts, Mathematics, Science and Social Studies are to be constructed. The forms will alternate and the form not being used will serve as the breach form. Vendors shall propose a defensible plan for the final test form construction process. This must include a description of the final documents. The Agency may choose to modify the design of the test booklets and answer documents prior to any test administration within the constraints of the materials specifications. A scannable consumable test booklet will be used for the Modified Assessment.

The Agency must receive a minimum of 10 copies of each test form before distribution to local counties. After distribution to counties is completed, all overage is property of Agency. Each year, the vendor will solicit the specific quantities to be shipped to Agency and quantities for disposition. The vendor will store used paper answer documents for the duration of the contract, and used test booklets for one calendar year from the date of retrieval.

The test booklets will have the following general characteristics:

· Different item types may be interspersed throughout the test books.

· If required, blocks of embedded field test or anchor items may be located in various locations in test books.

· Multiple field test forms will be produced and packaged for spiraled distribution in Spring 2008.

· Tests will include a combination of up to 60 multiple choice and 3-6 constructed response

· Reading passages, if used, are to be published works for which copyrights are to be obtained.

· Reading passages may be reproduced with graphics and pictures.

· Mathematics, Science and Social Studies items may also utilize graphics and pictures. Graphics may also be included in constructed response answer documents.
· Universal Design Principles should be considered when selecting graphics and pictures.

3.2.2.3.20.2 Custom Covers
Test booklets shall have customized covers to include the Agency logo. The cover must dovetail with a selected color scheme and have a similar look to test material from other WV assessment programs. The vendor may provide options to customize covers for grades 3-8 and 11 for committee’s review.

3.2.2.3.20.3 Production of Scannable Consumable Test Booklets

The Agency requires each test booklet for Modified Assessment grades 3-8 and 11 to be on quality paper, and include certain student information across all grade levels and subject areas. This includes such items as name, identification number, gender, race/ethnicity, date of birth, classification as to exceptional education services or limited English proficiency, primary and secondary disability, etc.

The test booklet shall also include appropriate fields for Agency and county use. Vendors should be aware that, in accordance with policy changes from the federal level, the Agency may alter the current design of the race/ethnicity fields to be in proper compliance with federal guidelines.

The program requires a test booklet for each student attempting the test. The end result will be production of a data file containing all students who were properly assessed and their results and invalid test scores. The Agency and the counties/schools will be provided with a report containing the results for their students. Vendor shall provide copies of answer documents for committee’s review.

3.2.2.3.20.4 Test Examiner’s Manual

A separate manual will be developed for Modified Assessment for the field test and for each operational year. After the first operational year, the manual will be revised to reflect needed changes. The vendor shall develop Test Examiner Manuals which will contain instructions for an administration for the appropriate grade level assessments, general information about how to conduct the assessment and specific test instructions. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to Agency in a timely manner the final proofs of the test booklets and answer documents along with the proofs of the Test Examiner’s Manuals to ensure the testing instructions are consistent with the testing instruments. All manuals will be submitted to the same proofing and printing stages as the test booklets. The vendor shall submit a schedule for second copy reviews, camera copy reviews and blueline reviews. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. The proposal requires the vendor to submit a sample of Test Examiner’s Manuals for the committee’s review.

3.2.2.3.20.5 County Test Coordinator’s Manual
A County Test Coordinator’s Manual will be developed for the field test and for each operational year. Manuals will contain coordinator-level instructions for handling and administering the appropriate grade level assessments. They also will include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to Agency in a timely manner the final proofs of the scannable consumable test booklets and Test Examiner Manuals along with the proofs of the County Test Coordinator’s Manual to ensure the testing instructions are consistent with the testing instruments. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. All manuals will be submitted to the same proofing and printing stages as the test booklets and the Test Examiner’s Manual. The proposal requires the vendor to submit sample manuals for the committee’s review.

3.2.2.3.20.6 Other Ancillary Documents

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. These documents are to include, but are not limited to:

· County Header
· School Header

· Answer Documents Envelopes

· Labels

· Materials Checklist

· Memos
· Security Checklists
All ancillary documents will be submitted to the same proofing and printing stages as the test booklets and answer documents. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. The vendor shall submit a schedule for reviews of the manuals and other ancillary materials.
3.2.2.3.20.7 Braille and Large Print Test Documents
For student level test documents, the vendor will provide sufficient quantities of Braille versions at each grade level. A publisher of Braille materials approved by the Agency will produce Braille versions of the test books and other documents at the vendor’s expense. The vendor will provide the electronic files in the correct format to Braille subcontractor(s). Test administrator notes and scripts accompanying the Braille test versions will also be developed by the vendor.

APHB guidelines (Refer to http://www.aph.org/) for Braille must be honored by the vendor. For Braille printed products, the vendor is responsible for having the materials proofed by an independent party. Assurances must be provided to the Agency that all errors identified by the independent Braille proofreader were corrected. The Agency may also employ the services of internal, or external, Braille proofreaders. The vendor must provide a timeline for the review of all Braille materials.

Large print test booklets will need to be created. Approximately 200 test booklets and other pertinent material per grade will be required. Student responses can be recorded in the test booklet; therefore, the test booklets and answer documents may be combined into one document. The format will be horizontal or full-view format with at least 18-point font except in the case of diagrams/excerpts. Black print will be used through the test. The closed book size will not be larger than 14" by 17" on approved paper. Reformatting of documents may be necessary to meet these specifications.

The binding must allow the test booklet to open flat. The test booklets and answer documents will be made available for review and approval by Agency prior to reproduction. The vendor must provide examples of Braille and Large Print test documents for committee review.

3.2.2.3.20.8 Breach Forms

An appropriate quantity of breach forms must be available on an annual basis. There will need to be 25 test booklets at each grade level of the 2010 operational form available to be used as the breach form for the operational administration for 2009. In 2010, there will need to be 25 tests booklets at each grade level of the operational form from 2009 available to be used as the breach form. This rotational format will continue throughout the life of the testing contract.

3.2.2.3.20.9 Materials Distribution/Retrieval

Many forms and materials are needed to implement the Modified Assessment. Some of the materials listed in this section will assist schools, counties and the state in implementing quality control procedures and will ensure the integrity of the data collected by the program. The Agency also uses special forms to evaluate the quality of the assessment program and its implementation annually.
3.2.2.3.20.10 Scoring Materials:

The specifics for scoring Modified Assessment include:

· Technical services related to the production and interpretation of results

· Technical assistance/psychometric services to combine results for reading subtest score, language arts subtest score and the writing score into a reading/LA score for grades 3-8 and 11

· Plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· Use of WVEIS unique student identifier

· Plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· Log in process for assessment materials

· Conversions and statistical measure calculations process

· Schedule to customize (if needed) scoring software

The vendor is responsible for all arrangements and costs associated with packing, distributing, and returning materials. Prompt and accurate delivery of materials is important to Agency and to local county personnel who have the responsibility of managing test materials. There must be 100 percent accountability of all test booklets and answer booklets returned by the counties using bar code labeling systems. The vendor must guarantee distribution procedures are satisfactory. Vendors’ proposals must include descriptions of the procedures they will use to complete these tasks.

3.2.2.3.21 Pre-identification of Scannable Consumable Test Booklets

The vendor will be responsible for pre-identifying scannable consumable test booklets using data transmitted via an electronic medium from the Agency for each administration. The vendor must establish a system to allow the Agency to transmit pre-identification data electronically over a secure data transmission network accessible only to authorized users. The vendor will bear the cost of establishing the system and providing network-specific software if needed by the Agency to access the system.

For the operational administrations, Agency will submit pre-identification files to provide estimated counts for print materials. A second file will be submitted for barcode labels for the test booklets. The vendor will then send labels (packaged by school) to arrive in districts two weeks before the test administration.

The vendor will establish a system to ensure the barcode labels delivered to counties contain data that are accurate, and are printed at a level of quality that permits accurate scanning and precludes the possibility of smudging. The vendor will provide the Agency with a checking program to be used before submitting data to the vendor to help ensure all data fields include acceptable data.

Vendors will provide quality control throughout the printing process to ensure the quality of label printing. Pre-identified labels will be packaged and labeled by school and shipped to counties as part of the shipment containing test books.

3.2.2.3.22 Optional Technology Systems

Vendors shall also propose solutions/examples and other technologies to permit barcode labels to be printed on dates closer to the actual spring test administration dates. Proposals for other technologies to pre-identify test booklets are acceptable as long as the alternative provides at least the same level of timeliness, reliability, and accuracy as the labels. A pilot test of the vendor’s proposed system will be conducted for the Spring 2008 field test administration.

 3.2.2.3.23 Pack and Distribute Materials
 3.2.2.3.23.1 Packaging Specifications

The vendor will prepare packaging specifications to be delivered to the Agency four months before the field test and each operational administration. The packaging specifications will be updated as required to meet Agency needs. The packaging specifications will include the vendor’s procedures for packing and distributing materials to counties. The specifications will include a description of how the materials are packed, examples of packing and inventory lists for boxes to counties and schools, methods used for distributing materials, etc. The Agency will in collaboration with the vendor, develop procedures for return and processing of materials to Agency and the vendor will provide samples of procedures used for returning and processing materials.

3.2.2.3.23.2 Quantities
The Agency will provide the vendor with a list of the current names, addresses, email addresses, and phone and fax numbers of the County Test Coordinators. These persons will monitor all aspects of the assessment for their counties. Vendors must ship materials to county test coordinators at approximately 57 separate sites. The number of counties and special schools that serve as counties may change slightly during the life of the contract. (See Table 26)

Table 26 below provides information about the estimated number of students to be the recipients of testing materials. Approximately 710 public/private/parochial school in 55 counties and 2 special districts will be tested. A list of the primary materials to be shipped for each administration, the quantities to be packaged for schools, counties, and the Agency, and other packaging specifications are given in Table 24 and 25.
Table 26: FIELD TEST DESIGN – 2007-2008

Number of Public Students Based on 2006-2007 Enrollment Figures for Grades 3-8 and 11 Modified Assessment

	Grades
	NUMBER OF STUDENTS

	3
	660

	4
	660

	5
	660

	6
	660

	7
	660

	8
	660

	11
	660

	TOTAL
	4620

3.2.2.3.23.3 List of County Test Coordinators
The vendor will be responsible for maintaining a list of County Test Coordinators and updating it as notified by the Agency. At the beginning of the contract the Agency will provide the vendor with a data file containing a list of the counties and schools (names and identification numbers), and the numbers of students by grade tested during the last year. The vendor will be responsible for maintaining and updating this list. All test information/materials go directly to county test coordinators, not schools.

3.2.2.3.23.4 Packing, Distributing, and Receiving Materials Provisions

The vendor’s proposal and final specifications for packing, distributing, and receiving materials will address the following provisions:

· The Agency will provide to the vendor an electronic school population update file indicating the number of students anticipated to be tested in each school. The vendor and Agency will decide on the method used to determine the final number of students per school. This number will be the basis for determining the quantities of materials to be shipped for each school and county. The vendor will generate packing lists based on these numbers.

· The order of schools within a county on all lists and for shipping purposes will be by county/school WVEIS identification number.

· The vendor will assume all materials will be shrink-wrapped in quantities specified by the Agency for shipping. No box will weigh more than 30 pounds.

· The vendor will label the boxes of test books with the message “TO BE OPENED ONLY BY COUNTY TEST COORDINATOR” and mark all boxes with special colors or labels so they can be easily identified as secure materials. School boxes will be labeled with the number of the county and school and the name of the school. Labels must be approved by the Agency. Only boxes directed to the county-level staff, such as boxes containing county overage, will be labeled with the name of the County Test Coordinator. The vendor will label boxes on the top and number boxes as “Box 1 of X,” where X is the total number of boxes sent to that county. The box containing the packing information will be clearly identified for both school and county materials.

· The vendor will pay charges on all materials shipped to and from the County Test Coordinators. The vendor will make arrangements for and pay for shipment if, due to a delivery error, the county is asked to ship materials to another county. The vendor must use an overnight delivery service for such shipments. Vendors will identify the procedures for delivery of testing materials. The Agency must approve all carriers.

· Agency approval must be received before shipping printed products. Approval will be provided after the vendor and the Agency have received from the printer and have proofread examples of the printed products.

· Materials will be packaged by school and sent to the County Test Coordinator in returnable boxes. The county will be responsible for distributing materials to the schools. The vendor is not responsible for any costs schools may incur in shipping test materials from their schools to the county office, unless the need to ship is the result of a packaging error by the vendor.

· The Agency and counties will decide how materials overage will be distributed to the counties and the schools for each shipment. Overage remaining with the vendor must be shipped by the vendor by one-day service, if necessary.

· The vendor will provide an online system for county test coordinator to order additional materials. Also, the vendor will staff toll-free phone and fax lines during the period in which materials are shipped, additional materials are ordered, and materials are picked up from schools and counties. The service will utilize one to three individuals, as needed, who are designated to respond only to West Virginia testing calls and perform other West Virginia work during this period. The vendor’s telephone lines must be staffed during Eastern Time Zone working hours.

· It may be necessary for the vendor to ship the testing materials to the counties and Agency in up to four separate shipments per testing window – not including short shipments. Braille and large print materials are to be packaged and labeled separately and included in the shipment of test materials to counties.

· The Agency will provide instructions for the materials being returned.

· The vendor will be responsible for mailing or shipping by overnight delivery service or other means, as appropriate, any miscellaneous materials to the Agency and counties as situations arise. The vendor must secure the services of shippers who will provide inside delivery and unload large shipments onto loading docks.

· The vendor must develop procedures to monitor the shipping and receipt of all materials and develop error logs. The date materials are received and who signed for the delivery must be documented. When problems arise, the vendor will be responsible for contacting the counties and the Agency concerning the problem and resolving the problem. The error logs will identify by school and county all failures to follow the established procedures and, if appropriate, how the errors were resolved. The error logs will be delivered to the Agency immediately after materials have been received in all counties.

· After testing, using a numbering system, the vendor will verify, by number, all test books have been returned. The vendor will create a quality check to ensure each document will be matched for scanning. Beyond these measures, the vendor will manually check answer documents to ensure 100% accuracy of check-in for secure documents. The vendor will work with Agency to resolve discrepancies in the numbers of returned test books and answer documents.

· The vendor will provide to the state, county and individual schools a security checklist or a similar procedure for tracking secure books.

3.2.2.3.23.5 Missing Materials Report and Inventory

The vendor will prepare a Missing Materials Report of secure scannable consumable test booklets based on the scanning completed during materials check-in. Reports will be prepared for each school with missing materials listing the number of test booklets missing and the identification of each. Any missing materials returned by counties will be recorded in the missing materials inventory maintained by the vendor. The missing materials reports must be delivered to the counties and the Agency within 30 days after the check-in of secure materials has been completed. For each administration, check-in and verification of secure materials must be completed prior to the first shipment of results to counties. The vendor will deliver a final summary report of missing materials to the Agency.

3.2.2.3.23.6 Store/Retrieve Paper Scannable Consumable Test Booklets

The vendor must ship to the Agency quantities of these materials as may be required. In addition to the document retrieval specified, the vendor may periodically be required to retrieve from storage. The vendor will be responsible for costs associated with retrieval and possible delivery of these materials to the Agency. In addition, when errors are found, the vendor may be required to re-score and re-report these documents.

The vendor must retain original test booklets. Copies must be organized to facilitate searching for a specific student response.

3.2.2.3.23.7 Disposition of Paper Material
Upon verification of the individual test booklet identification numbers returned by the counties and acceptance by the Agency of accurate results files, the vendor will inventory and store unused paper documents for a period of twelve months. After acceptance by the Agency of accurate computer files, used test booklets must be stored for the life of the program.

Unused test booklets may be destroyed after twelve months with written approval from the Agency. However, the vendor will store 10 copies of each grade test booklet for each administration throughout the life of the project. Any materials that may be used in subsequent assessments will be stored by the vendor. Test security requirements will be maintained throughout the destruction process.

At the end of the program, the vendor will ship or destroy the test booklets according to instructions from the Agency. This destruction will be initiated by a letter from the vendor to the Agency requesting permission to destroy specific materials. Destruction of secure documents must be requested in writing and authorized by the Agency. Further, the vendor must submit a certification of destruction that describes in writing the specific prompt/passages destroyed. If it is necessary to retain test booklets for a longer time period, the Agency will use additional funds to pay for the storage or request the documents be transferred to Agency for storage.
3.2.2.3.24 Processing and Scanning Booklets Verification Introduction

The vendor will design and implement the systems required to process and scan the results of student responses from each administration. The vendor will also develop procedures to verify the accuracy of data produced at each processing step. The vendor will work jointly with Agency on finalizing the processing rules and data analysis shortly after award. The vendor must deliver proposed requirements based on discussions and past performance history to Agency for approval.

Test processing will include receipt of the test booklets and ensuring the accuracy of data at each processing step. Additional data processing activities may include working with the Agency staff to edit accountability information and making corrections and additions to the data files as necessary.

3.2.2.3.24.1 Processing Specifications
The vendor must complete the development of all data processing, scanning, scoring, and reporting procedures prior to each test administration to ensure all procedures have been checked before the processing of student answer sheets begins. The vendor must monitor all aspects of the scanning and scoring procedures throughout the entire time actual answer documents are being scanned and scored.

The vendor is responsible for developing processing and scanning verification specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency the final reports of results are accurate. The vendor is responsible for drafting and revising the processing and scanning verification specifications and receiving Agency approval at least four months prior to each test administration. The components of the processing and scanning verification plan are as follows:

· verifying total quantities returned by schools and counties

· ensuring all pages are correctly ordered in scannable consumable test booklets

· monitoring intensity levels read by each scanner

· monitoring reading of answer documents, student bar codes, and other codes identifying the answer document

· developing guidelines for hand edits

· training staff to perform hand edits

· monitoring hand edits

3.2.2.3.24.2 Verify Document Receipt

The data verification plan will begin with inventorying the used scannable consumable test documents received. The vendor must compare the number of used answer documents returned to the number on the header (test booklet count form) and compare the number returned to the number ordered by the school or county.

To assist in the process, county coordinators will document, to the vendor and to Agency, in a formal letter the destruction of any booklet. The information will include the booklet number and any other important identifying information and the reason for destruction. Secure test materials may not be destroyed without written permission of the Agency.

The Agency would prefer an electronic method for accomplishing this task that would generate a report showing the differences between the pre-identification file n-counts and the inventory of scanned returned answer documents by school within a county. When a discrepancy is identified, the vendor will follow up and work with the county test coordinator and the Agency to resolve the discrepancy.
3.2.2.3.24.3 Scan Materials

Accurate scanning must be verified on each scanner used through the use of periodic recalibration procedures. Scanning must be monitored by the vendor between each scan run and each time a scanner is recalibrated. The vendor will provide a plan to identify what types of monitoring the contractor will be performing and what types of data will be presented to the Agency to verify that scanners are working properly through each scan run of actual scoring.

3.2.2.3.24.4 Materials Edited
Vendors shall work with the Agency to provide a description of necessary editing of answer documents which

· contain double grids or inaccurate gridding of printed information

· are coded incorrectly with respect to student, school, or county identification or

· are deemed partially or wholly unscorable for some reason

· other necessary material edits.

3.2.2.3.24.5 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

3.2.2.3.25 Scoring and Technology Introduction

The proposal should set forth and document the capabilities of the company to score Modified Assessment and prepare score reports for West Virginia within the prescribed time limits of six weeks. The references provided by the vendor in the proposal should be able to substantiate these capabilities. Agency desires to implement scoring processes that are reliable and valid, as well as efficient in terms of time and expenditures.

Vendors must design and implement systems, based on imaged-based scoring that can process, score and report the results of student responses from each administration. Vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed. The scoring methods will mirror those proposed for the WESTEST Grades 3-11.
Vendor must provide a detailed plan that identifies key production, distribution and scoring staff. Scoring accuracy is a key component in maintaining the quality and integrity of the Modified Assessment while meeting challenging scoring deadlines.

The specifics for scoring the Modified Assessment in grades 3-8 and 11 Reading/Language Arts, Mathematics, Science, and Social Studies include:

· technical services related to the production and interpretation of results

· detailed plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· use of WVEIS unique student identifier

· detailed plan to generate total score for Reading/Language Arts, Mathematics, Science, and Social Studies from items

· detailed plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· log in process for assessment materials

· conversions and statistical measure calculations process

· schedule to customize (if needed) scoring software
Image-based scoring requires trained and qualified human readers. All student responses would be read by a minimum of two trained readers. Discrepancies greater than one holistic score point would be resolved by an independent third reading. The vendor should describe the process for dealing with discrepant scores. For image-based scoring the vendor is responsible for producing the following scoring materials for each operational and field test:

· scoring guides

· training sets

· qualifying sets

· validity sets

· group discussion sets

· recalibration set
3.2.2.3.26 Develop Specifications

For each administration, the vendor shall provide Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production. The vendor will work jointly with Agency on finalizing the scoring rules and data analysis shortly after award.

Scoring verification steps should include the following:

· developing procedures for the vendor and the Agency to independently verify the calibrating, scaling, and equating

· verify that all items are equal in difficulty

· verifying all items, which may include the level of prompting, are scored correctly

· verifying all reader scores are correctly transferred to the student’s record

· verifying the final scores on hand-scored tasks are correctly calculated

· verifying all aggregated scores are correctly rounded and reported

· arranging for consumable booklets to be scanned, scored, and all student, school, county, and state reports generated and proofed by the vendor and Agency

· developing procedures and reports to identify duplicate student records within and across counties

· detailed plan to create output files
· required customization of scoring software to the WV designed point rubric for the prompt levels of the MC and CR items

3.2.2.3.26.1 Verify Scoring

Necessary software will be created for the Agency and the vendor to independently verify the calibrating, scoring and equating. The vendor will provide all of the resources, including software, staff support, and data files to permit parallel calibration, scoring, and equating of data during the same time period they are producing operational scoring tables. Psychometric staff will be available for daily discussions and consultation throughout the parallel calibration periods.

The vendor must check the accuracy and consistency of all student level data on files before submitting the file to the Agency. This includes details such as ensuring all codes used on the final file are valid, all scores are accurately based on the students’ answers, all raw scores are aggregated correctly, all student demographic information is coded correctly, etc.

3.2.2.3.26.2 Report Verification

An independent verification of all files and each report generated by the vendor will be conducted by both the vendor and the Agency for a maximum of three counties. All of the files for each report are to be generated by the vendor and will be verified independently by the vendor and the Agency. The vendor should allow for up to eight staff members from the Agency to check these at either the vendor’s office or at a mutually agreeable site.

The final files and a copy of each report must be delivered to the Agency for data checking at least seven days prior to the mailing of the first shipment of reports to counties. The Agency will have no fewer than five working days to approve any individual file. If errors are identified on the files, additional time may be required for Agency review. Proposals may include any additional strategies that the vendor would recommend for consideration. The vendor must be prepared to regenerate files when errors are identified. The Agency will provide approval of all files before reports are printed and shipped.

3.2.2.3.26.3 Handscoring for Modified Assessment
Handscoring as used in this RFP refers to the scoring of the field test and operational responses and scoring processes necessary to accomplish said goal. The Agency desires to implement reliable and valid handscoring processes that are efficient in terms of time and expenditures. Therefore, vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the prompts/passages and student responses will be maintained throughout scoring.

A high level of hand scoring accuracy must be maintained while meeting challenging scoring deadlines. The vendor must utilize the resources and procedures needed to meet this requirement. Vendors will explain in detail in their proposals how the requirements of this section will be met. Student responses to field tests and operational tests will be scored by trained readers using online imaging technology. All student responses will be read by a minimum of two trained readers.

The Agency will play an integral role in guiding and monitoring all aspects of training readers and scoring essay responses. The vendor will chair rangefinder review and selection meetings with input from Agency staff. Agency content staff will review and approve all final scoring materials, monitor the training of readers and the scoring sessions. Agency staff should be expected to be on-site throughout training of readers and during most of the handscoring. When not on site, Agency staff will need to have online access to all handscoring systems and reports and will communicate frequently with the vendor throughout the scoring process.

3.2.2.3.26.4 Produce Handscoring Specifications
The vendor is expected to incorporate the procedural, design, and implementation requirements for scoring scannable test booklets into written specifications developed for field test administrations and operational administration.

The vendor will provide the option for the Agency to update handscoring specifications seven months prior to each spring administration. The handscoring process and procedures from the previous administration will be reviewed and updated as needed after each administration in order to improve the processes for the next administration. The handscoring specifications will be a detailed guide to conducting handscoring and be used by the vendor’s handscoring managers and the Agency. The specifications will, at a minimum, include the topics listed in the next sections.

3.2.2.3.26.5 Conduct Performance Scoring Operations

Scoring performance items requires a series of procedures designed to maintain the reliability and validity of examinee test scores, provide scoring reliability, quality control, and adequate management control. This RFP calls for the vendor to implement handscoring processes and procedures with a two reads according to the Agency’s requirements. Enhancements to these processes are acceptable when approved by the Agency.

3.2.2.3.26.6 Produce Scoring Materials
The vendor will develop an electronic system for cataloging and storing all scoring materials developed during the course of the project. The vendor is responsible for producing the following scoring materials for each field test and operational test:

· scoring guides

· training sets

· qualifying sets

· validity sets

· group discussion sets

· recalibration sets

Agency staff will work closely with the vendor’s staff to prepare scoring materials. Meetings between Agency and vendor staff will be held following the rangefinder review meeting to initiate the development of scoring materials. All scoring procedures will be submitted to the Agency for review and approval.

Scoring materials must be approved at least three weeks prior to the beginning of training and scoring. The vendor will be responsible for developing a detailed schedule to be included in the handscoring specifications identifying steps in the development of scoring materials. At the completion of scoring, the vendor will provide the Agency with organized electronic copies of all scoring materials prepared for and utilized during scoring.

3.2.2.3.26.7 Handscoring Reports

Vendor will scan the consumable test booklets to specifications so that information will be captured in a manner that will allow the vendor to generate the technical data that is needed to produce high quality reports. A subset of these reports, including the primary inter-rater reliability and validity reports will be available to the scoring director. The vendor must identify and describe the proposed reports used both externally and internally to monitor the quality and pace of the scoring session.

At the completion of field-test scoring and operational scoring, the vendor will provide the Agency with final copies of all cumulative hand scoring score reports. The summary handscoring reports are to be made available as electronic files on CD ROM. The vendor will produce a technical report that summarizes the score reports and provides details related to the reliability and validity of the field test and operational hand scoring procedures.

3.2.2.3.26.8 Scoring Student Responses

Program rubrics and scoring criteria are holistic in nature. The rubrics for the Modified Assessment responses will be the West Virginia three point multiple choice rubric and the six point constructed response rubric, which represents a focused holistic scoring. All responses for field-test and operational constructed response items will be scored independently by two readers.

For Modified Assessment scoring, note the following:

· discrepancies of one (1) point are resolved by averaging the scores

· discrepancies of two (2) or more points are resolved by an independent third reading

· third readings are conducted by the scoring director; complex resolutions and unscorable decisions are resolved by the site or scoring directors in conjunction with Agency staff

The Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention will be implemented during scoring. The site scoring directors will send copies of the alert booklets identified by readers to the Agency each day during scoring by using an overnight delivery service or through electronic media.

3.2.2.3.26.9 Monitor and Maintain Hand Scoring Quality
Monitoring and maintenance procedures are intended to establish and maintain high levels of scoring accuracy. An important element of these features is they must result in quickly identifying individual readers failing to maintain acceptable scoring standards and using corrective strategies. The vendor must be prepared to utilize all procedures identified in this section. The vendor will also be expected to contribute additional ideas and procedures to monitor and maintain handscoring quality.

As part of the imaging and handscoring specifications for each administration, the vendor, in consultation with the Agency, will plan the combination of monitoring and maintenance procedures to most efficiently maintain the required high levels of scoring accuracy. The Agency will give final approval to these procedures:

· Daily Systematic Review of Handscoring Reports

· Scoring Validity Sets

· Automatic Targeting

· Targeted Validity Set Administration

· Pseudo-Scoring

· Group Retraining

· Individual Conferencing

· Dismissal -- The vendor will dismiss readers who fail to perform satisfactorily following retraining.

3.2.2.3.26.10 Handscoring Personnel

All project directors, scoring directors, team leaders, and readers must have earned a bachelor's degree. All personnel must sign an agreement with the Agency they will maintain the security of materials in addition to security agreements required by the vendor. The vendor must describe their screening process for hiring personnel associated with scoring. To be hired as a reader, trainees are required to meet established standards. A reader must maintain a minimum 70 percent perfect agreement.

3.2.2.3.26.11 Scoring/Reporting Project Director for Handscoring

The vendor will assign its most qualified scoring staff to direct scoring for West Virginia’s responses. They must have an appropriate educational background and extensive experience in directing state-level performance projects as members of the vendor’s regular scoring staff. All scoring directors must have worked in scoring director roles for the vendor on a regular, continuing basis. The vendor will appoint a project director to serve as the vendor’s overall director for the project.

The project director must be available on a daily basis to discuss issues with site scoring directors and the Agency either in person or via phone, email, or fax throughout the training and scoring sessions. The site scoring directors will be on site throughout the training and scoring sessions and will personally assist scoring directors during the training of team leaders and readers and throughout the scoring sessions.

The scoring directors must participate in the rangefinder review and selection meetings. The scoring director for each grade will work to ensure the rangefinder selection and the ongoing direction of operational scoring are both conducted at the highest levels of quality.

For each assessment, the project and site scoring directors will conduct training for scoring directors with the assistance of a Agency staff after the completion of the rangefinder review meeting.

3.2.2.3.26.12 Scoring Leaders
Team leaders must go through the same screening process as readers. The Agency requires that team leaders have previous experience as readers and as team leaders if at all possible. At a minimum, team leaders must be experienced readers and be degreed in the assigned content area.

3.2.2.3.26.13 Recruit and Hire Readers
Vendors will include an analysis of the number of people that must be recruited, hired and subsequently qualified as readers to complete the scoring within the time required to return reports to counties by the dates designated in the project schedule. The vendor will describe the number of team leaders needed for each grade. This detailed analysis must be completed in the proposal for the 2008 field test and 2009 operational administrations.

3.2.2.3.26.14 Training and Qualifying of Readers
The vendor will conduct separate training session for each prompt for each grade level of Modified Assessment essay responses. The vendor will determine the training and qualifying of readers. The scoring director will conduct training with the assistance of team leaders, under the direction of site scoring directors.

The purpose of the training is to ensure each person who scores responses has met the Agency's standards for scoring. The training process is essential for ensuring scores assigned to student responses provide valid and reliable information. The vendor is responsible for developing training procedures in consultation with the Agency and the Agency will have final approval on all training techniques

At the conclusion of training, qualified readers will be taught how to use the Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention.

3.2.2.3.26.15 Scoring Site
Modified Assessment scoring must be conducted at a single vendor established scoring site that draw on the vendor’s most experienced pools of readers who participate in scoring activities on a regular basis throughout the calendar year.

The vendor’s proposal will identify the location of the proposed scoring site. The number of sites may not exceed one for handscoring the Modified Assessment without Agency approval. The Agency reserves the right to approve scoring sites and the distribution of grade scoring across sites.

At the Agency’s option, observers may be allowed access to the scoring centers for brief periods of time for the purpose of generally understanding the process. Agency official or vendor staff designated by the Agency will accompany such visitors.

3.2.2.3.26.16 Expedite Performance Scoring

As stated, the Agency desires that the tests be scored and reported in the most expeditious manner possible (six weeks scoring requirement with results to be posted on FTP site). Vendors are expected to consider alternatives to make it possible for the statewide assessments to be processed according to a timeline shorter than the one specified. The Agency must approve any alternatives the vendor proposes. Security is of the utmost importance and any proposed scoring solution must provide security guarantees. For purposes of this proposal, all vendors must submit proposals that meet the common minimum approach set forth in the requirements of this RFP.

3.2.2.3.26.17 Overall Scoring Quality Control
The vendor shall provide quality control systems to verify the accuracy of the scoring, processing, and reporting of all test scores. In addition, the vendor will provide the results of these quality control reviews to the Agency so that the Agency can ensure any identified problems have been rectified. In addition, the Agency may operate separate quality control operations. In so doing, the Agency may utilize the services of one or more vendors to assist in verification of the quality and accuracy of the statewide assessment results. These vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and work space, if necessary, for data verification vendors working with the Agency.

The objective of the quality control processes is to triangulate analyses and verify the data being reported are correct. The Agency will review all quality control findings and will provide permission for the vendor to prepare and distribute test results.

The vendor also must provide a method whereby each student essay is linked to its author and an organization of documents that will facilitate searching for specific documents. The vendor must propose a solution which enables the Agency to read the files and print copies of an individual essay if needed. After acceptance of accurate computer files by the Agency, the vendor will store student essays, at vendor’s expense, for a period of two years. At the end of the two-year period, the vendor will transfer or destroy the essays according to instructions from the Agency.
3.2.2.3.27 Reports Descriptions
Vendor's proposed timeline for completing proposed services must respect the Spring 2008 field test and 2009 operational test administration dates. All reports are to be separated before being shipped to counties, or to Agency.

In addition, the vendor will be prepared to process missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. School reports will be shipped to the County Test Coordinator at each county office.

The following is a description of the reports desired by Agency. The Modified Assessment reports for the program must include:

1. STUDENT REPORT:

The individual Student Report will at a minimum include the following:

· Student name, grade, date of birth, WVEIS #, class, school, county, state, and explanatory information about the scores

· Total summative score and performance level

· Writing performance, based on constructed response prompt, for all students for the same grade level must be reliably combined into each student’s Reading/Language Arts score

· Definition of terms

· Performance level descriptors

· One side of student report will capture the performance level descriptors

2. INDIVIDUAL ITEM ANALYSIS (Per Student):
The Individual Item Analysis shall at a minimum provide for each student

· Listing of all content standards and objectives for all items on the test

· All objectives must be clustered under appropriate standards

· Indication response to the item is correct, indication response to the item is not correct for multiple choice items

· Indication of the number of points possible, points received by student for constructed response items

· Thinking skills levels by item/definition of thinking skills

· Definitions for all unfamiliar terms on the report

3. ITEM ANALYSIS SUMMARY BY SUBGROUP REPORT (School, County and State)

The Item Analysis Summary by subgroup report shall be organized by grade by school, by grade by county, and by county by state and shall include at a minimum the following:

· Results disaggregated by All, low Socio-economic Status, Special Education, Black, White, Hispanic, Asian/Pacific, Native American/Alaskan, Limited English Proficient, for grades K – 11

· Content area, item number, CSO number and description

· All objectives must be clustered by standards for each content area

· Percent of students with item correct, percent of students with each score point, number of points possible, thinking skills levels by item

· Definition of thinking skills level

· Definition of all unfamiliar terms on the report

4. CONFIDENTIAL ROSTER REPORT (Alpha Level by Grade for School Level Only):

The Confidential Roster Report shall be organized by grade by school and by grade by county and shall include the following:

· Student names in alphabetical order by grade (last name, first name, middle initial), grade, date of birth, WVEIS number, school, county, test date, prompt type

· Student scale scores for all content areas and performance levels,

· All content areas should have assessment scores and performance levels

· Show combined Reading/Language Arts/Writing Assessment scores and separate writing score and performance level

5. CONFIDENTIAL SUMMARY REPORTS (School, County and State):

The West Virginia Confidential Summary Report shall be prepared for all schools, counties, and state. They shall contain a graph of the percent of students who attained each performance level category. The report shall also show the distribution of analytic trait scores for the group. The report shall be organized by grade by school, by grade by county, and by grade by state and shall at a minimum include the following:

· Grade and test date

· Number of students tested by content areas and subgroups (all, gender, race/ethnicity, students with disabilities, Limited English Proficient students, migrant, economically disadvantaged)

· Performance levels by aggregate number and percent of students at each performance level

· Mean scale scores and grade level mastery of the content area

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct by content standard

· Definition of all unfamiliar terms on the report

· Writing performance, based on constructed response prompt, for all students for the same grade level must be reliably combined into each student’s Reading/Language Arts score

· Number of students tested by content standard, grade level mastery of content standards, and mean percent correct

· Definition of mean percent correct

Upon all corrections being made with vendor and Agency, the vendor will supply

· all corrected reports to Agency via an FTP site within 8 weeks of receipt and scoring of assessments and

· the aggregate performance, as per the guidelines of this Confidential Summary Report, of all grade levels within the each school, each county and the state.

6. GENERAL RESEARCH FILE:

A report shall be programmed and made available to provide electronic data for preparing accountability reports. This file shall be organized by school, grade, county, and state, subgroups, and shall agree with the data reported on summary lines in the school, county, and state level reports.

7. STUDENT LABEL
· The Student Label will at a minimum include the following:
· Student name, grade, school, test date, gender, date of birth, WVEIS number, content area, scale score, and performance level, by grade by school
· Self-adhesive to allow attachment to the student record
8. ELECTRONIC DATABASE PROGRAM OF STUDENT PERFORMANCE

· Individual Student Performance with a re-rostering option for teachers

· Reports by subgroup to include Title I and Special Education

and all other federally required subgroups

· Capability of producing longitudinal data reports

· Program should be customized to address the reports required in this proposal

· Product may be software or web-based

· Product should be compatible with software programs

This section requires the vendor to provide costs for placing all reports except the student report on a secure FTP site for local school districts for electronic retrieval and printing. All individual student reports are to be printed by the vendor and distributed to county test coordinators for dissemination to local schools. The vendor must supply two copies of each individual student report to the local school district.

3.2.2.3.28 Sample Reports

The vendor is responsible for providing example of each report. The vendor must provide their procedures for quality reviews of data generated onto the reports. The vendor will work jointly with Agency on the final reporting considerations shortly after award.

 3.2.2.3.29 Report Development

The vendor and Agency will extensively review all data files before they are used to produce live reports. The vendor must produce a live data file with a sample population composed of at least three counties selected by the Agency. This file will be used to check student-level and aggregated data for each grade. Each phase of reports will be created from this live data check file; both the file and reports shall be sent to Agency for verification and approval.

Agency will review the data and draft reports and will work with the vendor to resolve any questions. Agency expects the vendor to conduct an extensive quality check before the file and final reports are sent to Agency. The vendor will not provide individual student data or reports for the field test administration.

 3.2.2.3.29.1 Update Report Designs

The vendor is responsible for annually reviewing and updating the design of the individual student, school, county, and state reports of test results in consultation with the Agency. Though it is expected report formats will not change extensively from year to year, the vendor should, after each administration, pursue reporting requirements from Agency and make any changes required by Agency until final approval is given. No extra cost may be charged to the Agency.

 3.2.2.3.29.2 Report Delivery

During each administration, numerous reports and data files are provided for students, parents, schools, counties, the state, and the general public with data aggregated in various ways. The actual reports and data files to be generated are described in Section 3.2.2.3.27. The vendor must prepare the data files using formats approved by the Agency. In addition to reports of results, there are also additional reports, including, missing secure materials reports, etc. Requirements are established for many reports to be available as electronic files in formats compliant with Section 508 of the Rehabilitation Act (Refer to: http://www.section508.gov/) and to allow the files to be both viewed on a website and downloaded files.

 3.2.2.3.29.3 Report Phases/Timelines

The vendor will not provide individual student data or reports for the field test administration.

Following vendor quality checks, reports for all spring test administrations shall be delivered to the counties on a secure FTP site with a county folder and local school folders within six weeks after the vendor receives the tests. All student reports will be shipped to local counties in hardcopy within eight weeks after the vendor receives and scores the tests. The Agency expects the vendor to distribute reports via the FTP site. The vendor and the Agency will develop a process by which school files can be loaded onto the FTP site in PDF format.

All student reports for schools are to be packaged by schools, but sent to the County Test Coordinators. All printed products will be proofed by the vendor and copies will be sent to the Agency for proofing and approval prior to mailing any product to the counties.

The Agency must review at least three county reports before shipment of any reports. All student reports should be original laser copies. The vendor shall be responsible for maintaining copies of electronic data files for each test administration

The Agency reserves the right to request some records be removed from processing until specific issues are resolved. These issues include duplicate records, records with blank WVEIS Student Identification Numbers and/or blank names, schools or students whose test records are under investigation for possible cheating, or other issues that might affect school totals. The issues regarding the suppressed records will be dealt with as soon as possible after reporting is completed.

The vendor may be requested to change the score reported flag on the file to one that would not report the student’s score, pull test documents to resolve duplicate tester issues, add a corrected Student Identification Number or corrected name to a record, produce Individual Student Reports (as directed), and/or School Lists of Students. The vendor will work with the Agency to establish a timeline for the processing and reporting of these records.

3.2.2.3.30 Electronic Records

For each administration, the vendor will supply the Agency with an electronic file, in a format approved by the Agency, containing student data aggregated by grade and subject for each school, county, and the state as per the Section 3.2.2.3.27 Reports Descriptions. These electronic records will agree with the data reported on summary lines in the county, state, and school level reports. Additional summary statistics for each school, county and the state will be reported by disaggregated characteristics such as racial/ethnic group, gender and other demographic information. Every summary statistic printed in the paper reports should be represented in this file.

The vendor will be responsible for checking to ensure all files are consistent and accurately reflect the data provided on the reports. The Agency will independently verify the consistency and accuracy of the data files. The Agency retains the right to attend vendor’s reports generation site or at a mutually agreeable site.

3.2.2.3.31 Reports Descriptions/Timelines

Vendor's proposed timeline for completing proposed services must respect the Spring 2008 Field Test and 2009 Operational Test administration dates. All student reports are to be separated by school before being shipped to counties. In addition, the vendor will be prepared to process missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. School reports will be shipped to the county test coordinator at each central office.

3.2.2.3.32 Optional Reporting Services

The Agency requests that each vendor provide costs/quotes for any optional services, enhancements or projected updates in the proposal. Please provide information about product efficiency, usability, expanded reporting capabilities and costing. These optional services must be available upon request by the Agency.

3.2.2.3.33 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

 3.2.2.3.34 Data Management

Agency requires the vendor’s data management system to interface with the Agency’s data management system. A general information file of individual student performance must be submitted to the Executive Director, Office of Technology, immediately upon completion of scoring not to exceed 3 weeks (for multiple choice tests) or 6 weeks (for multiple choice and constructed response tests).

Agency requests vendors to provide software solutions to the data management and disaggregation of data at the class, grade, school, county and state levels. In addition, disaggregated group reports must be available by the following classifications:

· Limited English Proficient

· race/ethnicity

· gender

· free/reduced lunch

· migrant

· special needs

· other groups as specified over the life of the contract

School, county, and state level reports to be received will be provided by the vendor through a secure FTP site in the same form as the specified reports. The vendor will work in conjunction with the Agency to finalize the data and data layout. The Agency will have final approval of variable names and the formatting layout. All optional items for purchase will follow the established format.

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

Writing Assessment 3-11

(Contingent upon funding, the Agency reserves the right to activate this section by grade level at any time during the life of the contract)

3.2.2.4 Writing Assessment 3-11

The Agency seeks innovative and technological solutions that will permit the Writing Assessment administration, scoring and reporting processes to be as efficient as possible, thus resulting in shorter turnaround time between testing and reporting. The vendor must develop reliable and valid prompts and must design and implement the systems required to process, score and report the results of student responses from each administration. All student responses shall be scored using the West Virginia Six Point Rubric. (Refer to http://writing.k12.wv.us)

Beginning with the 2007-08 field test, the 2008-09 operational assessment and continuing through the Spring 2013-14 operational assessment, each spring administration of the WESTEST will include a Writing Assessment component for grades 3-11. The Writing Assessment scores for Grades 3-11 will be combined with the Reading/Language Arts scores of WESTEST. The total score will be included in the Annual Yearly Progress (AYP) report for Grades 3-8 and Grade 11. The Grades 9 and 10 Writing Assessment scores will be combined with the Reading/Language Arts scores of WESTEST but will not be included in AYP calculations. Vendors must provide the formula that will be used for combining the Writing Assessment score with the WESTEST Reading/Language Arts score.

The objective of the Agency is to administer the Writing Assessment as late as feasible in the school year without interfering with the administration of the WESTEST. The Writing Assessment may be administered earlier than the Reading/Language Arts component of WESTEST; however, the vendor must provide a combined score of Reading/Language Arts and Writing Assessment to the Agency at the same time and reported as a combined score on the appropriate reports. Vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed (either human or mechanical) and also provide a detailed description of how the security of the prompts and student responses will be maintained throughout administration and scoring. Scoring accuracy is a key component in maintaining the quality and integrity of the Writing Assessment while meeting challenging scoring deadlines.

Agency requests that optional services and enhancements for Writing Assessment in Grades 3-11 be made available upon requests for improvements toward product efficiency, usability and expanded reporting capabilities. The Agency requests that each vendor provide costs/quotes for any optional services, enhancements or projected updates in the proposal. These optional services must be available upon request by the Agency.

The Agency is requesting proposals on the following options of the Statewide Writing Assessment Program:

TABLE 27: Writing Assessment Options: (Vendors must submit costs for all options)

	Option Number
	Description of Option

	OPTION # 1
	Writing Assessment for grades 3-11 as an online word-processed and computer scored essay based on a prompt.

	OPTION # 2
	Writing Assessment for grades 3-11 as an online word-processed and computer scored essay based on a prompt with an accompanying reading passage.

	OPTION # 3
	Writing Assessment for grades 4, 7, 10, and 11 as an online word-processed and computer scored essay and grades 3, 5, 6, 8 and 9 as a handwritten paper-based essay which will be scanned for image-based scoring by human reader based on a prompt.

	OPTION # 4
	Writing Assessment for grades 4, 7, 10, and 11 as an online word-processed and computer scored essay and grades 3, 5, 6, 8 and 9 as a handwritten paper-based essay which will be scanned for image-based scoring by human reader based on a prompt with an accompanying reading passage.

	OPTION # 5
	Writing Assessment for grades 4, 7, 10, and 11 as an online word-processed and computer scored essay based on a prompt.

	OPTION # 6
	Writing Assessment for grades 4, 7, 10 and 11 as an online word-processed and computer scored essay based on a prompt with an accompanying reading passage.

TABLE 28: 2007 – 2008 Field Test Prompt/Passage Specifications

	GRADE
	Option Number
	PROMPT TYPE
	QUANTITY OF PROMPTS
	THINKING SKILL LEVEL

	3
	1 & 3
	Descriptive and Narrative – Prompts (only)
	8 (4/genre)
	4

	3
	2 & 4
	Descriptive and Narrative – Prompts with Passages
	8 (4/genre)
	4

	4
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative -- Prompts (only)
	16 (4/genre)
	4

	4
	2, 4 & 6
	Descriptive, Narrative, Persuasive, & Informative -- Prompts with Passages
	16 (4/genre)
	4

TABLE 28: 2007 – 2008 Field Test Prompt/Passage Specification (Continued)

	GRADE
	Option Number
	PROMPT TYPE
	QUANTITY OF PROMPTS
	THINKING SKILL LEVEL

	5
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	5
	2 & 4
	Descriptive, Narrative, Persuasive, & Informative – Prompts with Passages
	16 (4/genre)
	4

	6
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative -- Prompts (only)
	16 (4/genre)
	4

	6
	2 & 4
	Descriptive, Narrative, Persuasive, & Informative -- Prompts with Passages
	16 (4/genre)
	4

	7
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative --Prompts (only)
	16 (4/genre)
	4

	7
	2, 4, & 6
	Descriptive, Narrative, Persuasive, & Informative --Prompts with Passages
	16 (4/genre)
	4

	8
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	8
	2 & 4
	Descriptive, Narrative,

Persuasive, & Informative—

Prompts with Passages
	16 (4/genre)
	4

	9
	1 & 3
	Descriptive, Narrative,

Persuasive, & Informative—

Prompts with Passages
	16 (4/genre)
	4

	9
	2 & 4
	Descriptive and Narrative – Prompts with Passages
	16 (4/genre)
	4

	10
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	10
	2, 4, & 6
	Descriptive, Narrative, Persuasive, & Informative – Prompts with Passages
	16 (4/genre)
	4

	11
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	11
	2, 4, & 6
	Descriptive, Narrative, Persuasive, & Informative – Prompts with Passages
	16 (4/genre)
	4

TABLE 29: Field Test Specifications - Scoring of 2007- 2008 Field Test Essays

	Grades
	NUMBER OF STUDENTS
	NUMBER OF READS/ PROMPT/ESSAY
	TOTAL NUMBER OF READS/GRADE

	3
	21,800
	2
	43,600

	4
	21,600
	2
	43,200

	5
	21,800
	2
	43,600

	6
	22,800
	2
	45,600

	7
	23,100
	2
	46,200

	8
	23,200
	2
	46,400

	9
	26,100
	2
	52,200

	10
	23,200
	2
	46,400

	11
	21,400
	2
	42,800

3.2.2.4.1 Operational Tests 2008-2009 through 2013-2014

Vendors will be supplying materials to West Virginia’s 55 counties and two special districts, (the School for Deaf and Blind and Institutional Schools), parochial schools, private schools and home schools. At the time of this RFP, approximately 710 public/private/parochial schools are participating in West Virginia testing. Enrollment figures in Table 29 reflect projected enrollment figures (based on current enrollment) for the first operational year. Vendors must provide appropriate quantities of overage for all test materials.

TABLE 30: Grades 3-11 – Operational Test Specifications 2008-2009 THROUGH 2013-2014

	OPERATIONAL YEAR
	TOTAL STUDENTS
	PROMPT

GENRE
	READS/ PAPER
	TOTAL READS
	THINKING SKILL LEVEL

	2008-2009
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	410,000
	4

	2009-2010
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	410,000
	4

	2010-2011
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	410,000
	4

	2011-2012
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	410,000
	4

TABLE 30: Grades 3-11 – Operational Test Specifications 2008-2009 THROUGH 2013-2014 (Continued)

	OPERATIONAL YEAR
	TOTAL STUDENTS
	PROMPT

GENRE
	READS/ PAPER
	TOTAL READS
	THINKING SKILL LEVEL

	2012-2013
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	410,000
	4

	2013-2014
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	410,000
	4

3.2.2.4.1.1 Test Design

All prompts for grade 3-11 must be in alignment with the 21st Century West Virginia Reading Language Arts Content Standards and Objectives. (See Policy 2520.1 at http://wvde.state.wv.us/policies/p2520.1_ne.pdf) A pool of prompts for all grade levels must be developed and field tested in Spring 2008. All responses will be scored using the West Virginia Six-Point Rubric (See http://writing.k12.wv.us/).

West Virginia is considering two scoring methods.

1. A paper-based, handwritten response to be scanned and scored using an electronic image-based system. Scoring would be scored by human readers with two (2) reads per essay.

2. An online system with the response to be word processed. Student responses would be scored with artificial intelligence scoring with one electronic read and a 10% human read behind. The artificial intelligence scoring engine must be trained with field test essays, written by West Virginia students, and hand-scored using the West Virginia Six-Point Rubric.

If a paper-based, handwritten response is the method of testing, an operational writing answer document will be required. This document will be at the minimum a four-page document, consisting of a machine scannable front cover with appropriate information (e.g., title, name, birthdates, grade, logo, date, school name, county name, WVEIS number). Remaining pages will include machine scannable preslugged information, the Writing Prompt/Passage, Directions, a Writing Checklist, and a sufficient number of lined pages for final draft writing. Lined writing paper for rough draft writing will be provided for students by the school. For the field test, answer documents with alternating prompts/passages will be packaged in spiraled order by grade level. For the operational assessment, answer documents will be arranged by randomly assigned alternating prompts/passages by grade level. It is expected that the response will be scanned and scored using image-based scoring by human readers with two reads per essay.

If an online word-processed response using artificial intelligence to score student responses is the method of testing, the vendor must use an intelligent scoring system that emulates the process carried out by human scorers. The system must be theoretically grounded in the traditions of cognitive processing, computational linguistics and classification. The system must be “trained” with a set of previously scored responses containing “known score” marker papers for each score point. These field test papers, written by West Virginia students and hand scored using the West Virginia Six-point Rubric, will be used as a basis for the system to utilize the rubric and the pooled judgments of the human scorers. The system must internalize the characteristics of the responses associated with each score point and apply this intelligence in subsequent scoring. Sufficient student responses must be used to calibrate the system. Each response used will have been scored by at least one expert hand scorer using the West Virginia Six-Point Rubric.

Enrollment figures reflect current accurate enrollment for the field test and for the first operational year. Vendors must supply appropriate quantities of overage for all test materials. (See Table 29)

Six broad options for Writing Assessment are listed in Table 27. These Options will be referred to throughout the RFP. Vendors must submit cost proposals on all options and all tasks associated with that option.

3.2.2.4.1.2 Field Test

One year prior to the 2008–2009 operational assessment, the vendor will provide a pool of prompts for field testing that will provide a pool of quality prompts for selecting operational prompts for the next six operational years. Field testing will be administered in Spring 2008. Field testing will result in at least 2 usable prompts for each genre for each grade level for the six-year life of the contract. Field testing will be conducted using the option selected by the Agency. Materials will be packaged with prompts in alternating (spiraled) order and distributed by the administration vendor using the same paper or online layout that will be used for the operational assessment. West Virginia estimates that at least 1,000 student responses per prompt, to include students from all subgroups, will be needed; however, vendor may propose with justification a different number of student responses per prompt.

Field test papers will be scored by vendor staff and/or West Virginia teachers. The statistics from field test scoring will be used to select operational prompts for the next six years. For the field test, vendors will be supplying materials to West Virginia’s 55 school districts and two special districts -- the School for Deaf and Blind and Institutional Schools. At the time of this RFP, approximately 710 public/private/parochial schools are participating in West Virginia testing. Enrollment figures in Table 29 reflect projected enrollment figures with a 5% overage for the field test and the first operational year. Vendors must provide appropriate quantities of overage for all test materials.

TABLE 31: 2007 – 2008 FIELD TEST ESSAYS

	Grade
	Option #
	Prompt Type
	Quantity of Prompts
	Thinking Skill Level

	3
	1 & 3
	Descriptive and Narrative – Prompts (only)
	 8 (4/genre)
	4

	3
	2 & 4
	Descriptive and Narrative – Prompts with Passages
	 8 (4/genre)
	4

	4
	1,3, & 5
	Descriptive, Narrative, Persuasive, & Informative -- Prompts (only)
	16 (4/genre)
	4

TABLE 31: 2007 – 2008 FIELD TEST ESSAYS (Continued)

	Grade
	Option #
	Prompt Type
	Quantity of Prompts
	Thinking Skill Level

	4
	2, 4, & 6
	Descriptive, Narrative, Persuasive, & Informative -- Prompts with Passages
	16 (4/genre)
	4

	5
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative -- Prompts (only)
	16 (4/genre)
	4

	5
	2 & 4
	Descriptive, Narrative, Persuasive, & Informative - Prompts with Passages
	16 (4/genre)
	4

	6
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative -- Prompts (only)
	16 (4/genre)
	4

	6
	2 & 4
	Descriptive, Narrative, Persuasive, & Informative -- Prompts with Passages
	16 (4/genre)
	4

	7
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative and Narrative -- Prompts (only)
	16 (4/genre)
	4

	7
	2 , 4, & 6
	Descriptive and Narrative -- Prompts with Passages
	16 (4/genre)
	4

	8
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	8
	2 & 4
	Descriptive, Narrative, Persuasive, & Informative – Prompts with Passages
	16 (4/genre)
	4

	9
	1 & 3
	Descriptive, Narrative, Persuasive, & Informative -- Prompts (only)
	16 (4/genre)
	4

	9
	2 & 4
	Descriptive, Narrative, Persuasive, & Informative and Narrative -- Prompts (only)
	16 (4/genre)
	4

	10
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	10
	2, 4, & 6
	Descriptive, Narrative, Persuasive, & Informative – Prompts with Passages
	16 (4/genre)
	4

	11
	1, 3, & 5
	Descriptive, Narrative, Persuasive, & Informative – Prompts (only)
	16 (4/genre)
	4

	11
	2, 4, & 6
	Descriptive, Narrative, Persuasive, & Informative – Prompts with Passages
	16 (4/genre)
	4

TABLE 32: SCORING OF 2007-2008 FIELD TEST ESSAYS

	Grades
	NUMBER OF STUDENTS
	NUMBER OF READS/ PROMPT/ESSAY
	THINKING SKILL LEVEL

	3
	21,800
	2
	4

	4
	21,600
	2
	4

	5
	21,800
	2
	4

	6
	22,800
	2
	4

	7
	23,100
	2
	4

	8
	23,200
	2
	4

	9
	26,100
	2
	4

	10
	23,200
	2
	4

	11
	21,400
	2
	4

3.2.2.4.1.3 Operational Tests 2008-2009 through 2013-2014

Vendors will be supplying materials to West Virginia’s 55 counties and two special districts, (the School for Deaf and Blind and Institutional Schools), parochial schools, private schools and home schools. At the time of this RFP, approximately 710 schools are participating in West Virginia testing. Enrollment figures in Table 29 reflect projected enrollment figures with a 5% overage for the first operational year. Vendors must provide appropriate quantities of overage for all test materials.

TABLE 33: GRADES 3-11 OPERATIONAL TEST - 2008-2009 THROUGH 2013-2014

	OPERATIONAL YEAR
	TOTAL STUDENTS
	PROMPT

GENRE
	READS/ PAPER
	THINKING SKILL LEVEL

	2008-2009
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	4

	2009-2010
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	4

	2010-2011
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	4

	2011-2012
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	4

	2012-2013
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	4

TABLE 33: GRADES 3-11 OPERATIONAL TEST - 2008-2009 THROUGH 2013-2014 (Continued)

	OPERATIONAL YEAR
	TOTAL STUDENTS
	PROMPT

GENRE
	READS/ PAPER
	THINKING SKILL LEVEL

	2013-2014
	205,000
	Descriptive Narrative

Persuasive

Informative
	2
	4

3.2.2.4.2 Prompt/Passage/Form Development

WV requires the vendor provide a detailed plan for meeting all Prompt/Passage/Form Development requirements. The following sections outline required development tasks. Vendors must elaborate on these where appropriate and provide and delineate new ideas regarding the development process when possible. All prompts/genres require a Thinking Skill Level of Four (4).

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by Agency. Agency is to participate fully in all form construction. Any prompts/passages developed specifically for Agency will be owned by the Agency. The vendor will work closely with Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed.

3.2.2.4.2.1 Test Construction Specifics

The specifics for test construction for Writing Assessment grades 3-11 include the following:

· evidence that the results of the Writing Assessment are reliable and valid

· evidence that test forms align to the test blueprints

· test form format follows principles of Universal Design for assessments

· schedule of second copy reviews for paper-based administration or screen captures for online administration

· schedule of camera copy reviews for paper-based administration or screen captures for online administration

· schedule of blueline/final reviews for paper-based administration or screen captures for online administration

· description of process to flag prompt/passages based on Differential Item Function (DIF) analysis and what happens to these prompt/passages

If an online option is selected, all materials must go through a similar review process.
3.2.2.4.2.2 Test and Prompt/Passage Specifications

Beginning in 2007, the vendor will work with the Agency to plan a system for accomplishing the task of prompt/passage specification development. Agency has the final approval on all prompt/passage specifications. The vendor will conduct a review of the existing Writing Assessment specifications, the current WV Content Standards and Objectives for Writing, and the required distribution of thinking skills to be provided in the test item selection per grade level. The vendor will follow the Agency specifications for all test prompt development for grades 3-11. The Agency will expect the vendors to align prompts to the final DOK to each standard and objective per grade level. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendors will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level. The newly developed assessments will require a large number of higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking. Based on the review, the vendor will provide and distribute an updated version of the specifications for all grades 3-11.

It will be the vendor’s responsibility to electronically maintain an updated electronic version of the prompt/passage specifications. These specifications will be used throughout the development cycle by writers and reviewers and at prompt/passage review meetings with West Virginia educators and Agency staff.

The test design document will include the approximate number of prompts/passages to be included on each field test form of the assessment. The test design will also describe the measurement model and procedures implemented for scoring Writing Assessment grades 3-11. This document will form the basis for developing the first draft of the prompt/passage specifications and the scoring specification documents.

The review will be attended by Agency staff and may involve West Virginia educators. Based on the review, the vendor will create and distribute specifications for all grades 3-11. It will be the vendor’s responsibility to maintain an updated electronic version of the prompt/passage specifications for use throughout the development cycle.

3.2.2.4.2.3 Prompt/Passage Development/Selection Process
The vendor’s proposal will describe and specify the technical quality of their test development procedures in terms of alignment to the validity and reliability of assessment testing principles as per APA Standards. The test development procedures must result in prompts/passages created to generate reliable and valid performance. During development, consideration of additional technical factors must include, but not be limited to, test bias and fairness of prompts/passages to all students, readability of test directions and prompt/passage analysis.

After the field test, the vendor is to review appropriate prompt/passage statistics with select Agency staff. In the proposal, the vendor will describe the type of prompt/passage statistics to be used in determining appropriateness of student performance data for use in final test forms. In the final Technical Report, the vendor shall provide assurances that students with disabilities, limited English proficiency, and the West Virginia NCLB race/ethnic subgroups were appropriately included.

The vendor shall describe in detail the procedures to be used in detecting prompt/passage bias and other technical quality principles to be used. The determination of whether or not each field tested prompt/passage goes into the pool to become eligible for use on operational tests is to be a joint decision between the vendor and the Agency with Agency having the final approval. Agency plans to participate in the prompt/passage selection process and form construction.

Writing prompts/passages for all grade levels must measure the writing skills listed in the 21st Century West Virginia CSOs. The writing prompts/passages are to be written so that students in the designated grade level mode will respond to descriptive, narrative, Informative or persuasive writing. The prompts will be designed to a Thinking Skill Level of Four (4). All prompts must be field tested prior to actual administration. A total of sixteen (16) prompts will be field tested per grade level except for Grade 3 where eight (8) prompts will be tested, providing adequate prompts for six operational years.

The test format, directions for administering and prompt/passage development shall use the following guidelines:

· All test material/answer documents must be formatted in a manner assuring ease of reading. The style of type used shall be large enough to be easily readable and have physical characteristics that research has indicated facilitate reading.

· Obtaining permission for using copyrighted reading passages of published works will be the responsibility of the development vendor.

· Prompts/passages must not elicit any information that would be considered in the realm of “values and/or morals” and so the student should not be led to discuss religious or political values or any issue that would invade personal or family privacy.

· Verbal information in the prompt should be appropriate in vocabulary and general readability for the grade level tested.

· Content should focus on students’ everyday or life experiences.

· Handwritten, paper-based operational writing tests (Option # 3 or Option # 4 – grades 5, 6, 8 and 9) will be administered on only one day per grade throughout the state and administered in roughly the same time period. A second day will be designated for makeup testing.

· If an online option is selected, a two-week testing window will be determined for each grade level for those grades taking the test online.

· The test will be untimed; however, students must complete and submit their essays within one sitting. This also applies to online administration.

3.2.2.4.2.4 Universal Design Principles
The implementation of the Universal Design Principles is a critical feature of the NCLB legislation. The vendor must document the procedures used to assure that Universal Design Principles have been used in development of test items and must describe in detail how principles of Universal Design are implemented in the creation of items, forms, and all other student assessment materials. Vendor will provide samples of the Universal Design protocols for committee review.

3.2.2.4.2.5 Reviews

The vendor shall be responsible for coordinating and conducting the Writing Content Review Committee meetings and the Bias Review Committee meetings to be held in West Virginia. The Face-to-Face Review will be performed at a location mutually agreeable to both West Virginia and the vendor. Plans must include activities, timelines, anticipated number of days for completions, and number of participants required for conducting these meetings. The vendor must submit their protocols for Prompt/Passage Review, Bias Review and Face-to-Face Reviews for committee review. The vendor shall have appropriate staff on site to successfully conduct all reviews.

The vendor will be responsible for all costs and arrangements related to the review meetings for vendor personnel and meeting materials. The Agency will assume the cost for the facility, refreshments and meeting materials. The Agency will also assume the cost for the facility, refreshments, and lunch as well as travel reimbursements (hotel, mileage, meals) for participants.

3.2.2.4.2.6 Prompt/Passage Review Meetings
The vendor will outline a plan for a review of prompts/passages and their scoring rubrics by the West Virginia Writing Content Review Committee. The plan will include content reviews of all prompts/passages with particular emphasis on the congruency of prompts/passages with test specifications, readability requirements, technical quality, content match, and continuity and articulation of skills across the assessed grade levels. Procedures and materials for orienting reviewers must be described. Each committee includes approximately five members per grade area. Content Review Committees will be established to ensure the prompts/passages accurately reflect the specifications and test blueprints. The vendor shall provide a minimum of one qualified prompt/passage writer to facilitate the content reviews for each grade. The vendor shall be responsible for preparing all meeting minutes and developing monthly reports for the Agency.
3.2.2.4.2.7 Bias Review
The vendor will be responsible for providing a plan for a bias/sensitivity review of prompts/passages. The Writing Assessment Bias Review Committee will review all the prompts/passages to ensure prompts/passages are fair and free of bias for ALL students. The committee will meet prior to field testing and again for the purpose of reviewing prompts/passages prior to development of the final test forms. All proposals must provide examples of vendor protocols and procedures for committee review.

The vendor shall provide a minimum of one qualified prompt/passage writer to facilitate the bias reviews for each grade. The Agency may conduct a separate bias review, with the results being provided to the vendor. Agency personnel will be in attendance during review sessions.

3.2.2.4.2.8 Face-to-Face Review
The vendor will provide a plan for face-to-face prompt/passage review meetings with the Agency staff following the field test. The vendor must have sufficient prompt/passage writers available to successfully conduct face-to-face review meetings. The review will cover all grade levels. Agency expects each vendor to provide recommendation concerning the timeline and number of participants required for this activity. Two weeks prior to the face-to-face review, the vendor will provide the Agency a written report including revisions of the prompts/passages, as well as comments and suggestions on the content and editorial issues. The vendor shall have a method of electronically tracking all changes.

3.2.2.4.3 Form Development Process

3.2.2.4.3.1 Field Test Development
The vendor shall be responsible for developing and producing field test forms, answer documents, manuals and ancillary materials that resemble the operational assessment materials. Braille and large print versions are required for the field test if paper/pencil tests are done. For online testing, the vendor must propose a method for participation of these students.
The vendor will design the field test to provide information to evaluate test prompts/passages and to evaluate the overall test design. The vendor will describe the characteristics of the field test using calibration results, scoring procedures, and other data from the 2008 field test. The reliability of scores and dimensionality of the proposed operational tests to include multiple methods for estimating the underlying dimensionality of test data should be provided. A written report of the results of this investigation will be presented to the Agency. The vendor will make recommendations for scaling approaches in the event of appreciable multidimensionality. The vendor will communicate frequently with the Agency during the field test period.

It is the responsibility of the vendor to group the newly developed prompts/passages into prompt/passage sets to be included in the field test forms. Using prompts/passages that have been revised, as determined after the review meetings, the vendor will develop a plan that indicates which of the prompts/passages should be field-tested. Agency will review the vendor’s plan and approve or request revisions. The determination of whether or not each prompt/passage goes into the pool for use on operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. All technical data requested in this section must be included in the Field Test Technical Report.

All prompts will be field tested in the format in which the student will be tested. In other words, if an online option is selected the prompts will be field tested in an online environment.

3.2.2.4.3.2 Operational Form Development
The requirements for constructing operational tests include creating test form construction specifications. Vendors must detail their specifications/processes for form building. In addition, test construction must be supported by sophisticated computer software that will generate test characteristics.

The vendor will design and produce camera-ready art for the test forms. Operational test forms will be selected (along with ancillaries) and moved through the vendor’s form development process for each operational administration. A modification of this process for online form construction should be provided for committee review. Agency also desires attractive, high quality, user friendly, and easy to navigate online environments with appropriate type size, graphics, and layout.

Agency elects to participate in the WESTEST/Writing Assessment operational forms development. Agency may choose to modify the design of the test answer documents, online testing environment (if applicable) and ancillaries prior to any test administration, within the constraints of the specifications for such materials provided, and reserves the right to change this configuration, if necessary, through change orders or appropriate contract amendments. Throughout the forms development process, the Agency is committed to reviewing products submitted by the vendor as efficiently as possible.

3.2.2.4.4 Ancillary Product Development
The vendor will develop and print all publications, materials and forms in compliance with Agency printing specifications. The specifications and quantities for the major products to be printed are found in Table 35 for Field Test 2008 and Table 36 for Operational Tests 2009 - 2014.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing, and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry. For each publication in Table 35 and Table 36, the vendor will submit for approval, printing plans that identify type size and style, ink and paper color, paper quality, and layout. Agency desires attractive, high quality printed materials of reasonable cost. Agency also desires attractive, high quality, user friendly, and easy to navigate online environments with appropriate type size, graphics, and layout.

3.2.2.4.5 Art and Production
Interesting, attractive and technically defensible design is required for all test products developed by the vendor. These designs include the organization, format, page layout, and covers required for test books, reports of assessment results, information publications and other printed materials. The same quality is expected for online solutions. The vendor will produce all graphics, charts and illustrations for the products for which it is responsible. All graphics, charts and illustrations will be age appropriate and approved by Agency. The vendor must provide examples of test products created for other programs as part of the proposal.

3.2.2.4.6 Accommodations

Braille and large print test booklets and answer documents will be offered as accommodations for students with disabilities. All products created for use by students will have Braille and large print versions at each grade level for visually impaired students. Established publishers of Braille and large print materials approved by the Agency will produce the large print and Braille versions of the test books, answer documents, and other documents at the vendor’s expense. These documents will be produced so they will be delivered to districts in the same shipment with the regular format versions of the products.

The vendor will describe and provide appropriate accommodations for students with disabilities when providing documentation for online solutions.

3.2.2.4.6.1 Braille

All products created for use by students will have Braille at each grade level. Approximately 10 booklets per grade are required. The vendor is responsible for production of camera-ready formats and files to provide to the Braille subcontractor.

The vendor should designate a person in the proposal as knowledgeable with regard to brailing, will give the Agency assurance all prompts/passages are modified correctly, and will assume final responsibility for the accuracy of Braille test instruments. The Braille tests/answer documents will be made available for review by the Agency prior to reproduction. The Agency reserves the right to employ the services of a Braille proofreader. In addition, the vendor is responsible for having the Braille materials proofed by an independent party.

Test administrator notes and scripts to accompany Braille test versions will also be developed. Supplemental directions for transferring of responses must be provided as needed to the test administrators.

3.2.2.4.6.2 Large Print

Large print tests/answer documents will need to be created. Approximately 35 tests/answer documents and other pertinent material per grade will be required. Student responses can be recorded in the test/answer document; therefore, the test/answer document may be combined into one document. The format will be horizontal or full-view format with at least 18-point font. Black print will be used throughout the test. The closed book size will not be larger than 14" by 17" on approved paper. Reformatting of documents may be necessary to meet these specifications. The binding must allow the test to open flat. The test booklets and answer documents will be made available for review and approval by Agency prior to reproduction.
3.2.2.4.7 Content/Form Management System

3.2.2.4.7.1 Introduction

The vendor shall have the ability to acquire and manage items, statistical data, item codes, test booklet formats, and other pertinent information from their own (and subcontractors’) item development, scoring, and psychometric systems. The Agency will have continuous access to these banks on a twenty-four hour seven days per week basis. The data (the items and related information) will be placed into a secure content management system that the Agency can access using either web-based technology or other methods proposed by the successful vendor. The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and item/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the management system after each field test, or operational administration. Item information will be updated each time an item is used either as a field test or operational item. If applicable, transferring existing information between vendors’ management systems will be the responsibility of the primary vendor as designated by the Agency. The plan must also provide details of how the items and related material will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must consider this in preparing their proposals.

The vendor shall provide assurances/solutions in the proposal to ensure this level of availability. The resolution images of items, item graphics, and reading passages in the system must be considered. Vendors must provide adequate quality controls on the accuracy of the system and the data. Quality control checks of the data in the content management system are mandatory and vendors must specify the procedures to be utilized for this purpose.

The content management system must be in a form meeting the requirements of this section and shall maintain the ability to use historical information about all items. Items and passages developed and utilized during the course of the project described herein will be added to the system according to the schedule approved by the Agency, and these items will become the property of West Virginia.

3.2.2.4.7.2 Descriptive Information for Content/Form Management System

Descriptive information associated with each item to be included in the Content/Form Management System should include when applicable:

· content area

· grade

· reporting category

· content standard and grade level objective alignment

· thinking skill level

· item identification and classification codes

· item type

· test forms

· answer key (scoring rubrics)

· passage/stimulus name

· images of items

· item graphics and other art or stimuli associated with items

· administration date

· status (field-test or operational) and

· history of use including test form(s), page, and item number

· history/tracking of changes/edits made to items during reviews, etc.

· identify the person who requested or authorized changes/edits

3.2.2.4.7.3 Psychometric Information for Content/Form Management System
Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use in building test forms. The content/form management system must be capable of retrieving and utilizing both traditional and IRT item parameter values for use in test item selection and test construction procedures. The plan must include what information will be included, how missing parameters or statistics will be acquired or computed, any transformations needed of parameters using historical data files, and any limiting issues anticipated, along with proposed solutions.

The content management system must be able to incorporate item data that includes, if applicable:

· maximum item information

· location of maximum information

· IRT parameters and statistical values

· fit index, chi-square values

· difficulty values

· classical item analysis for distractors

· Differential Item Function (DIF) statistics, including contrast values for Mantel-Haenszel comparisons

The Agency requires a Technical Report to include the above mentioned data for the field test as well as for the operational administrations.

3.2.2.4.7.4 Software/Hardware Concerns for Content/Form Management System

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hour, seven days per week continuous access to this secure site. All update costs for software/hardware must be defined in the proposal and the costs must be honored throughout the life of the contract. The costs will be evaluated in the cost proposal.

The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and prompt/passage/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the content management system after each field test or operational administration. Prompt/passage information will be updated each time a prompt/passage is used either in a field test or operational form. The system will also track any changes/edits made by review committees. If applicable, transferring existing information between vendors’ content management systems will be the responsibility of the primary vendor as designated by the Agency.

The plan must also provide details of how the prompts and related material will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all prompts/passages, including any developed prior to this project. Vendors should consider this in preparing their proposals.

3.2.2.4.7.5 Optional Prompt/Passage Content Management System Tasks
Vendors may propose additional prompt/passage content management system tasks or activities if they will substantially improve the results of the project. The additional tasks or activities must be described in this section, yet separated from the required items in the cost proposal.

3.2.2.4.8 Copyright Issues
The prompt/passage development plan must include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages. Vendors should describe in detail their experience with obtaining and retaining copyrights, the processes used to perform this, and a description of the specific personnel to be assigned to this task and their experience.

The vendor is responsible for maintaining copyright agreements obtained by any means and for securing agreements with copyright holders for continuing use of passages for a period of 10 years, for a variety of potential purposes as follows:

· publication in the grades 3 – 11 Writing Assessment over the life of the contract

· publication in any interpretive or public usage products

· use in interpretive or public usage products in the form of electronic media distributed to districts or other parties

· use in the form of electronic media for Internet or any future electronic access

The vendor is liable for assuring all copyright permission acquisitions. The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions.

3.2.2.4.9 Examples of Prompts/Passages
For Options # 1, 3, and 5, vendor must provide at least one independent prompt for each grade level (grades 3-11). For Options # 2, 4, and 6 the vendor must provide one prompt with accompanying reading passage for each grade level (grades 3–11) for committee review.

3.2.2.4.10 Examples of Page Layouts
Vendor must provide one page layout for all grades for each option; screen captures are acceptable for online options.

3.2.2.4.11 Prompt/Passage Alignment to the 21st Century WV CSOs

Writing Assessment prompts/passages will be in alignment with West Virginia 21st Century Reading/Language Arts CSOs. Vendors must submit their processes to ensure the development of all prompts/passages will be in direct alignment with West Virginia’s CSOs.

Vendors should be aware that schedules and future development might be required. In this event, the existing blueprints and prompt/passage specifications will need to be updated to reflect any changes in the skills or the classification system for the objectives.

3.2.2.4.12 Psychometric Research and Technical Services
Maintaining test validity, reliability, and the equivalence of tests and score scales across years is a fundamental priority of the Writing Assessment program. The vendor will be responsible for psychometric services related to the development of valid, reliable, generalizable, equitable (by race, ethnicity, gender, and all other applicable criteria), bias-free, and legally defensible assessments.

These services should include planning and coordination of data design and analysis; producing descriptive statistics; using a Item Response Theory (IRT) model to scale the field test prompts/passages; standard setting; providing measurement consultation; and conducting any additional special studies.

The IRT model used for the field test data must be the same as that used for the operational tests. Vendors should note the technical specifications outlined in this section reflect minimum requirements. Vendors must provide a detailed plan of all proposed psychometric research and technical services necessary to deliver quality products. All test design activities must be conducted according to the most recently published version of the Standards for Educational and Psychological Testing (AERA, APA, and NCME). The successful vendor must provide a Technical Report for the field test and each operational test administration.

3.2.2.4.12.1 Descriptive Statistics

Following each field test or operational administration, the vendor will provide the Agency with a detailed prompt/passage item analysis. The vendor will provide item response theory-based and classical statistics for all field test prompts/passages. The analysis will demonstrate the proportion of students in each total test performance category achieving each score point. For all prompts/passages the analysis will indicate the correlation between the prompt/passage and performance on the relevant subscore category and the total test.

The vendor will provide, at a minimum:

· difficulty estimates, p-values, and coefficient alpha reliability for every prompt/item

· alpha reliability estimates for each test form and standard

· inter-rater agreement indices

· differential prompt/item functioning (DIF) statistics (using at least two procedures)

DIF analyses to detect possible prompt/passage bias are to be conducted by Caucasian, African-American, Asian/Pacific and Hispanic racial/ethnic groups, low Socio-economic Status as well as by gender. Values for prompts/items resulting from these (and all other pertinent) analyses will be included in the vendor’s content management system. Changes in DIF values across administrations will be analyzed.

Other descriptive analyses will include, but not be limited to, means and standard deviations for the population and by each demographic subcategory (i.e., gender, ethnicity, disability status, low Socio-economic Status and English-proficiency status), prompt/passage total correlations, and frequency distributions. IRT analyses of field test data will include Item Characteristic Curves (ICC) for all the parameters for each prompt. Vendors are encouraged to propose additional analyses, based on their experience and emerging statistical theory.

3.2.2.4.12.2 Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. This will include, but not necessarily be limited to, the following:

· evidence of content validity: the alignment to WV CSOs, test blueprints, prompt/passage specifications and prompts/passages, item specifications, and test items (See Section 3.1.2)
· evidence of the interrelationship among standards

· evidence that all operational and alternate forms cover the same content

· evidence test prompts/items/passages formats measure the intended content

· evidence prompt/passages were chosen based on test specifications

Vendors must provide a plan for demonstrating the validity evidences mentioned above, along with any others, based on their experience and emerging statistical theory.

3.2.2.4.12.3 Reliability
The vendor will be responsible for establishing and documenting methods to collect evidence of the reliability of test scores. This evidence of test score reliability will include, but not necessarily be limited to the following:

· classical and IRT measures of reliability and standard errors for totals and subscores

· analysis of model fit

· analysis of the reliability of classification decisions in relation to achievement levels

· level classifications

· inter-rater reliability

· frequency distributions of student scores on prompts/items

· internal consistency of total scores

· decision consistency

· generalizability estimates of standard errors

· reliability and standard errors of group mean scores and classifications of students by group
· reliability and standard errors of year-to-year changes in school means
Vendors must provide a plan for demonstrating the reliability evidences mentioned above. In addition, the vendor must provide reliability evidence regarding any applicable surveys, technical studies, contrasting groups studies, descriptions of norm groups, test form equating, test level equating and field tests.

3.2.2.4.12.4 Scale Scores – Calibration Scaling and Equating Procedures
The processing and scoring of the Writing Assessment answer documents require the calibration, scaling, and equating of student responses. Vendors must provide a detailed plan that articulates the scaling procedures used for assessments. The vendor must provide the standard setting method to be used and evidence of reliability and validity of that the combine scores. The vendor must also provide a method for combining the Reading/Language Arts score with the Writing Assessment score to provide a combined student score and a score for AYP calculations.

Responses to test prompts/items will be analyzed using a prompt/item response theory (IRT) model. In West Virginia, multiple-choice item/passages are to be calibrated and scaled using the three-parameter, logistic model (3PL); and all constructed responses are to be calibrated and scaled using the two-parameter, partial credit model (2PPC). All prompt/item parameters are to be placed on a common scale. Student total scores are based on prompt/item parameter estimates and are to be obtained using pattern scoring. These analysis procedures will be implemented using a probability sample of West Virginia schools. The vendor is responsible for designing a sampling plan, calibrating the current test, and equating the score scale of the current test to the base year of the assessment. This “calibration sample” will include, at a minimum, 5,000 students per grade appropriately representative according to West Virginia student demographics for NCLB subgroups (i.e. Caucasian, African-American, Asian/Pacific, students with disabilities, and limited English proficiency).

The first operational year, 2009, will serve as the base-year scale for prompt/passage parameters and scores. Future operational test forms will be equated to the base-year scales using the Stocking and Lord Procedure. Braille versions of the Writing Assessment will contain the same prompt/passages as the regular tests and are to be calibrated and scaled as such.

3.2.2.4.12.5 Statistical Software

The vendor may utilize proprietary software for calibration, scaling, and equating, but should provide a fully licensed copy (or a copy of implemented “shelf” software) to the Agency for this confidential review. This software must be transferable to an Agency subcontractor, if required. Vendors must describe hardware prerequisites and the provided training associated with this software within their proposal. In their proposal, vendors are to provide the name, historical usage, and an overview of the software to be used to complete this task. Additionally, vendors are to provide a description of the technical support for the software and transition plans should the software need to be upgraded, or replaced. No cost technical support must be provided for the length of the contract.
3.2.2.4.12.6 Vertical Scaling

Student achievement on the WESTEST and the Writing Assessment will be reported using scale scores and vertical scale scores, among others. Vendors must create a vertical scale for the Writing Assessment that provides for reporting growth continuously from grades 3 to 11 which is combined with the WESTEST scale. The collection of vertical scaling data will embed prompts/passages as part of the field test on the 2008 field test. In addition to this method, vendors may propose alternative strategies, if desired. The vendor will describe, in writing, the procedures and requirements for conducting vertical scaling prior to the selection of prompts/passages and construction of forms. Any alternate procedures must be presented to the Technical Advisory Committee and approved by the Agency.

3.2.2.4.12.7 Standard Setting

Vendors must provide a detailed plan regarding the procedure recommended for the Agency to determine balanced and well-articulated cut scores, as well as cut score ranges for performance standards for each grade level 3-11. The vendor will be responsible to develop specifications for the achievement level standard-setting process. The specifications will address the nature of the proficiency level standards, methods for determining the standards, and procedures for validating and analyzing the quality of information reported using the achievement levels. The Agency will have final approval of all cut scores and will have the final approval on the methodology used to derive such scores. All standard setting procedures must be considered valid and reliable. In addition to describing the general standard-setting strategy, the proposal will describe in detail the procedures, data, and materials to be utilized.

The vendor is responsible for facilitating the Agency’s process to establish achievement level standards in consultation with West Virginia educators and citizens. The WV CSOs have associated performance descriptors that provide the basis for assessing overall student competence of grade level standards. With the ultimate goal of “learning for all,” these descriptors allow the teacher, students and parents to judge the level of student proficiency in each 21st century learning standard. The five West Virginia Performance Levels are defined below:

■
Distinguished:
A student at this level has demonstrated exceptional and exemplary performance. The work shows a distinctive and sophisticated application of knowledge and skills that go beyond course, or grade level expectations.
■
Above Mastery:
A student at this level has demonstrated competent and proficient performance and exceeds the standard. The work shows a thorough and effective application of knowledge and skills.
■
Mastery:
A student at this level has demonstrated fundamental knowledge and skills that meet the standard. The work is accurate, complete, and fulfills all requirements. The work shows solid academic performance at the course, or grade level.
■
Partial Mastery:
A student at this level has partially demonstrated fundamental knowledge and skills toward meeting the standard. The work shows basic but inconsistent application of knowledge and skills characterized by errors and/or omissions. Performance needs further development.
■
Novice:
A student at this level has not demonstrated the fundamental knowledge and skills needed to meet the standard. Performance at this level is fragmented and/or incomplete and needs considerable development.

Performance standard setting methods must include both test-based methods and student-based methods and must include the use of impact data. The vendor will be responsible for developing specifications for the achievement level standard setting process and utilizing IRT item values in a bookmark-based procedure. The specifications will address the nature of the proficiency level standards, methods for determining the standards, and procedures for validating and analyzing the quality of information reported using the achievement levels. Vendor’s proposed timeline for completing proposed services must respect the Spring 2008 field test administration and the Spring 2009 test operational dates.

The vendor will be responsible for organizing and implementing the standard setting process, based on the achievement level specifications, and for conducting the standard setting meetings (in conjunction with the Agency). The standard setting process will involve meetings of standard setting committees, consisting of West Virginia teachers and instructional leaders.

The vendor will also be responsible for developing a Standard Setting Technical Report that outlines the processes, procedures, materials, etc. used in the standard setting. Tech Report should include but not limited to:

· Executive Summary

· Standard Setting Overview

· Standard Setting Agenda

· Training Overheads

· Training Materials

· Evaluation Results

· Median Results and Impact Data

· Graphical Presentations by Content and Grade

· Standard Error Tables

· Interpolated Cut Scores by Grade (Including performance levels)

· Evidence for Procedural Validity

The vendor will be responsible for providing needed data and materials, for organizing, and implementing the standard-setting process related to Writing Assessment, based on the achievement level specifications and based upon the agreed upon plan.
3.2.2.4.12.8 Statistical Analyses for Special Populations and Other Studies
Vendors may feel free to propose other appropriate studies in the event the RFP has not covered every eventuality. In addition, the Agency may, over the life of the program, request additional studies to meet a particular need, in consultation with the vendor.

3.2.2.4.13 External Quality Control

The Agency and the vendor shall operate separate quality control operations. In so doing, the Agency may utilize the services of one or more vendors to assist in verification of the quality and accuracy of the statewide assessment results. If implemented, these vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and workspace, if necessary, for Agency staff and data verification vendors working with the Agency. The objective of the quality control processes is to triangulate analyses and verify the data being reported are correct. The Agency will review all quality control findings and will provide timely permission for the vendor to score and distribute test results.

3.2.2.4.14 Psychometric Support

A high level of communication is absolutely essential in the area of psychometric support. While not every element of this communication can be defined here, Agency expects the utmost in consultation and availability of the vendor’s psychometric staff.

This section of the proposal must describe procedures to provide measurement consultation services to Agency staff (and others) and describe procedures for providing measurement consultation in a collaborative manner. These support services may include problem-solving discussions, consultation with outside experts, participation in content/bias reviews, review of field test and operational data, exploratory analyses, unexpected measurement or technical issues or more formal studies. The successful vendor must be prepared to provide psychometric support to address these issues by working closely with the Agency to resolve all issues.

Attendance of selected psychometric staff at Agency TAC meetings is mandatory. Vendors should provide strong evidence and identification of experienced key psychometricians, research and measurement specialists, data analysts, legal experts, and other key technical staff assigned to the program.

3.2.2.4.15 Technical Reporting
3.2.2.4.15.1 Analyses Reports

The vendor will be responsible for providing a hard copy and an electronic copy of all data analyses to the Agency. The vendor will also provide the data files and a record layout to the Agency. The electronic format and data layout will be mutually agreed upon by the vendor and the Agency at the first technical meeting.

3.2.2.4.15.2 Final Reports

The vendor will be responsible for designing, writing, and producing Technical Reports to provide documentation of all technical work associated with each field and operational test. The content of the reports shall include detailed narrative descriptions of content and bias reviews, prompt/passage review and selection, validity and reliability studies, scaling, and prompt/passage statistics. These reports will provide sufficient information to allow for an independent evaluation of the quality of the assessments.

Following each field and operational administration, the vendor will produce both draft and final technical documents (incorporating recommended revisions) based on an overall analysis of the administration. The draft technical document will be reviewed by the Agency and by the Technical Advisory Committee (TAC) prior to completion of the final copy of the report. Recommendations and changes will be incorporated into the final draft. All Writing Assessment technical data will be included in the WESTEST Technical Manual.

Technical manuals must include the following sections. Others may be proposed, as the vendor deems necessary and when applicable:

· Purpose

· Background

· Overview of test design

· Test development procedures employed to construct the test forms

· Handscoring reliability and validity

· Online reliability and validity

· Rater effects

· Description and analysis of sampling procedure

· Description and analysis of calibration and equating

· Model fit; local dependence

· Scaling and equating procedures
· Reliability and validity of individual and group scores

· Reliability of classification decisions, including SEMs

· Reliability of year-to-year changes in school means

· Generalizability for all relevant sources, such as variability of groups and internal consistency of item responses

· Description and analysis of equating procedure

· Vertical scaling procedure

· A comparison of the characteristics of the current test administration to previous administrations
· Reports

· Performance Standards
· Quality Control Procedures
· Glossary Of Terms
The Agency will work with the vendor to determine the final contents of the Technical Report and any supplements. The vendor will provide ten printed copies of the final report and an electronic version in the format determined by the Agency. The report will include tabular and graphic displays of data to illustrate the characteristics and quality of test scores. Hard copy reports must be professionally bound and labeled.

Agency will work with the vendor on the delivery date for the technical manuals and documents, but in no case shall it be longer than 60 working days from dissemination of student written reports to the counties.
3.2.2.4.16 Materials Production

The vendor shall be responsible for developing and producing all test materials (e.g., test forms, answer documents, manuals, and header sheets, etc.) for the administration of the annual Writing Assessment in compliance with Agency printing specifications. Development and production must include, but is not limited to writing, copy editing, proofreading, graphic design, layout, and print or electronic publishing of documents.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry.

For each publication, the vendor will submit for approval printing plans that identify type size and style, ink and paper color, paper quality, and layout. Printing examples that show type size and style will be included. The Agency desires attractive, high quality printed materials of reasonable cost.

See Table 35 and Table 36 for information regarding additional material specifications. A description of the test documents comprising the field test of 2008 and operational of 2009 is provided in Table 28 and Table 30. The vendor can expect the configurations in 2010 and beyond will be similar to those shown for 2009, however, the Agency reserves the right to change this configuration, as needed.

3.2.2.4.16.1 Tests/Answer Documents

Writing Assessment Tests/Answer Documents for grades 5, 6, 8 and 9 are to be constructed for each administration if the paper version is selected. Vendors shall propose a defensible plan for the final test form construction process. This must include a description of the final documents. The Agency may choose to modify the design of the tests/answer documents prior to any test administration within the constraints of the materials specifications. The vendor shall submit to Agency in a timely manner the final proofs of the test/answer documents.
The Agency must receive a minimum of 10 copies of each test/answer document before distribution to local counties. After distribution to counties is completed, all overage is property of Agency.

If a paper-based, handwritten response is the method of testing, an answer document will be required. This document will be at the minimum a four-page document, consisting of a machine scannable front cover with appropriate information (e.g., title, name, birth date, grade, logo, date, school name, county name, WVEIS number). Remaining pages will include machine scannable preslugged information, the Writing Prompt/Passage, Directions, a Writing Checklist, and a sufficient number of lined pages for final draft writing. A hand-written response would require an answer document for each student attempting the test. (See Table 29 and Table 30 for number of students/essays and number of reads per essay for field test and operational tests.)

The Agency requires each answer document be on quality paper and include certain student information across all grade levels and subject areas. This includes such items as name, identification number, gender, race/ethnicity, date of birth, classification as to exceptional education services, low Socio-economic Status or limited English proficiency, etc. The answer documents shall also include appropriate fields for Agency and county use. Vendors should be aware that, in accordance with policy changes from the federal level, the Agency may alter the current design of the race/ethnicity fields to be in proper compliance with federal guidelines. The nature of these changes cannot be specified at this time. Online solutions must be able to collect and reproduce the same information.

Tests/answer documents must have customized covers. The cover must dovetail with a selected color scheme and have a similar look to test material from WESTEST and other programs. The vendor may provide options to customized covers for grades 3 - 11. The vendor shall submit to Agency in a timely manner the final proofs of the answer documents.

The tests/answer documents will have the following general characteristics:

· Reading passages, if utilized, are published works for which copyrights have been obtained.

· Universal Design Principles have been considered when selecting graphics and pictures.
3.2.2.4.16.2 Test Examiner Manual

The vendor shall develop, print, and distribute a Test Examiner Manual which will contain instructions for an administration for the appropriate grade levels, general information about how to conduct the assessment and specific test instructions. They will also include information about security of materials. The manual will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution.

The vendor shall submit to Agency in a timely manner the final proofs of the answer documents along with the proofs of the Examiner Manual to ensure the testing instructions are consistent with the testing instrument.

3.2.2.4.16.3 County Test Coordinator Manual

A County Test Coordinator Manual will be developed, printed, and distributed each year. Manuals will contain coordinator-level instructions for handling and administering the appropriate grade-level assessment. They also will include information about accommodations and security of materials. The manual will also be available in an electronic format accessible via the Agency’s website.

The vendor shall submit to Agency in a timely manner the final proofs of the Examiner Manuals and the County Test Coordinator Manual to ensure the testing instructions are consistent with the testing instruments. All manuals will be submitted to the same proofing and printing stages as the answer documents. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency.

3.2.2.4.16.4 Other Ancillary Documents
The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. These documents are to include the following:

· County

· School Header

· Answer Book Envelopes

· Labels

· Materials Checklist

· Memos
All ancillary documents will be submitted to the same proofing and printing stages as the test booklets and answer documents. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. The vendor shall submit a schedule for reviews of the manuals and other ancillary materials.

3.2.2.4.16.5 Braille and Large Print Documents
For student-level answer documents, the vendor will provide sufficient quantities of Braille and large print versions at each grade level for visually impaired students. A publisher of Braille and large-print materials approved by the Agency will produce the large-print and Braille versions of the answer documents at the vendor’s expense. The vendor will provide the electronic files in the correct format to Braille and large print subcontractor(s). Test administrator notes and scripts accompanying the Braille test versions will also be developed by the vendor.

For Braille printed products, the vendor is responsible for having the materials proofed by an independent party. The Agency may also employ the services of a Braille proofreader. Large-print documents will be printed in a minimum of 18-point type on approved paper no larger than 14” x 17” and bound using agreed upon methods. All Braille materials must meet specifications from the American Printing House for the Blind. The Agency retains the right to require reformatting of documents to meet the new specifications.

3.2.2.4.16.6 Breach Forms

If a breach occurs, a prompt/passage will be assigned to the student(s) for the current year; the prompt will be of a different genre. An appropriate quantity of breach forms must be available on an annual basis. There will need to be 100 forms per grade level of each genre provided to the Agency for dissemination for 2008-2009. The same will occur for 2009-2010 and after 2010 the prompt/passages will rotate. If the online option is selected, the vendor must have the capability to invalidate a student’s response and score and assign a new prompt/passage of a different genre. The reassignment must be made within 24 hours of notification by the Agency.
3.2.2.4.16.7 Responses to Writing Prompts
The vendor must retain original answer documents for both paper-based and online solutions. Files must be organized to facilitate searching for a specific student response. Files must be accessible such that an individual essay can be printed when needed.

3.2.2.4.17 Materials Distribution/Retrieval

Many forms and materials are needed to implement the Grades 3-11 Writing Assessment. Some of the materials listed in this section will assist schools, counties and the state in implementing quality control procedures and will ensure the integrity of the data collected by the program. The Agency also uses special forms to evaluate the quality of the assessment program and its implementation annually.
3.2.2.4.17.1 Scoring Materials:

The specifics for scoring the Writing Assessment include:

· Technical services related to the production and interpretation of results

· Technical assistance/psychometric services to combine results for reading subtest score, language arts subtest score and the writing score into a Reading/LA score for grades 3-11.

· Plan to integrate WVEIS student information with the scoring system and exporting student scores and item response files back into the WVEIS files

· Use of WVEIS unique student identifier

· Plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· Log in process for assessment materials

· Conversions and statistical measure calculations process

· Schedule to customize (if needed) scoring software

The vendor is responsible for all arrangements and costs associated with packing, distributing, and returning materials. Prompt and accurate delivery of materials is important to Agency and to local county personnel who have the responsibility of managing test materials. There must be 100 percent accountability of all test booklets and answer booklets returned by the counties using bar code labeling systems. The vendor must guarantee distribution procedures are satisfactory. Vendors’ proposals must include descriptions of the procedures they will use to complete these tasks.

3.2.2.4.17.2
 Pre-identification of Answer Documents

The vendor will be responsible for pre-identifying answer documents using data transmitted via an electronic medium from the Agency for each administration. The vendor will assume pre-identification will be used for 100 percent of the school population. The vendor must establish a system to allow the Agency to transmit pre-identification data electronically over a secure data transmission network accessible only to authorized users. The vendor will bear the cost of establishing the system and providing network-specific software if needed by the Agency to access the system.

For field test, pilot, and operational administrations, Agency will submit pre-identification files to provide estimated counts for print materials. A second file will be submitted for labels and pre-identified answer documents. The vendor will then send labels (packaged by school) to arrive in counties two weeks before the test administration. Counties will have the option of requesting pre-identified answer documents to be packaged alphabetically by school, class, or other groupings as defined by the order in which student records are supplied on data files.

The counties will have the option of specifying the sort order for the pre-identified answer documents/labels. The vendor will establish a system to ensure the pre-identified answer documents/labels delivered to counties contain accurate data, reflect the options selected by counties, are accurate, and are printed at a level of quality that permits accurate scanning and precludes the possibility of smudging. The vendor will provide the Agency with a checking program to be used before submitting data to the vendor to help ensure all data fields include acceptable data.

Vendors will provide quality control throughout the printing process to ensure the quality of label printing. Pre-identified labels will be packaged and labeled by school and shipped to counties as part of the shipment containing test books and answer books.

3.2.2.4.17.3
 Optional Technology Systems

Vendors shall also propose solutions and other technologies to permit the pre-identified answer documents/labels to be printed on dates closer to the actual spring test administration dates. Proposals for other technologies to pre-identify answer books are will be acceptable as long as the alternative provides at least the same level of timeliness, reliability, and accuracy as the labels. A pilot test of the vendor’s proposed system will be conducted for the Spring 2008 field test administration.
3.2.2.4.17.4 Pack and Distribute Materials

3.2.2.4.17.4.1 Packaging Specifications
The vendor will prepare packaging specifications to be delivered to the Agency four months before the field test and each operational administration. The packaging specifications will be updated as required to meet Agency needs. The packaging specifications will include the vendor’s procedures for packing and distributing materials to counties and receiving the materials from the counties. The specifications will include a description of how the materials are packed, examples of packing and inventory lists for boxes to counties and schools, methods used for distributing and returning materials and a description of the procedures used to inventory materials as they are returned.

3.2.2.4.17.4.2 Quantities
The Agency will provide the vendor with a list of the current names, addresses, email addresses, and phone and fax numbers of the county test coordinators. These persons will monitor all aspects of the assessment for their counties. Vendors must ship materials to county test coordinators at approximately 57 separate sites. The number of counties and special schools that serve as counties may change slightly during the life of the contract.

The Agency estimates that testing materials will be provided to approximately 710 schools; the number of students per grade level is listed Table 29. A list of the primary materials to be shipped for each administration, the quantities to be packaged for schools, counties, and the Agency, and other packaging specifications are given in Table 35 and Table 36.
3.2.2.4.17.5 List of County Test Coordinators
The vendor will be responsible for maintaining the list of county test coordinators and updating it as notified by the Agency. At the beginning of the contract the Agency will provide the vendor with a data file containing a list of the counties and schools (names and identification numbers), and the numbers of students tested by grade during the last year. The vendor will be responsible for maintaining and updating this list.

3.2.2.4.17.6 Packing, Distributing and Receiving Materials Provisions
The vendor’s proposal and final specifications for packing, distributing, and receiving materials will address the provisions outlined in Table 35 and Table 36.

3.2.2.4.17.7 Missing Materials Report and Inventory

The vendor will prepare a Missing Materials Report of Secure Answer Documents based on the scanning completed during materials check-in. Reports will be prepared for each school with missing materials listing the number of test booklets and answer documents missing and the identification of each. Any missing materials returned by counties will be recorded in the missing materials inventory maintained by the vendor. The missing materials reports must be delivered to the counties and the Agency 30 days after the check-in of secure materials has been completed. For each administration, check-in and verification of secure materials must be completed prior to the first shipment of results to counties. The vendor will deliver a final summary report of missing materials to the Agency.

3.2.2.4.17.8 Store/Retrieve Paper Answer Documents

The vendor must ship to the Agency quantities of these materials as may be required. In addition to the document retrieval specified, the vendor may periodically be required to retrieve answer documents from storage. The vendor will be responsible for costs associated with retrieval and possible delivery of these materials to the Agency. In addition, when errors are found, the vendor may be required to re-score and re-report these documents. The vendor must retain original answer documents. Copies must be organized to facilitate searching for a specific student response. Files must be accessible such that an individual essay can be printed when needed.

3.2.2.4.17.9 Disposition of Paper Materials
Upon verification of the individual answer document identification numbers of all answer documents returned by the counties and acceptance by the Agency of accurate results files, the vendor will inventory and store unused paper documents for a period of twelve months. After acceptance by the Agency of accurate computer files, answer documents must be stored for the life of the program.

Unused answer documents may be destroyed after twelve months with written approval from the Agency. However, the vendor will store 100 copies of each grade answer document for each administration throughout the life of the project. Any materials that may be used in subsequent assessments will be stored by the vendor. Additionally, after twelve months, the vendors and print vendors should destroy electronic files and print copies according to test security requirements recommended by the vendor and approved by the Agency. Test security requirements will be maintained throughout the destruction process.

At the end of the program, the vendor will ship or destroy the answer documents according to instructions from the Agency. This destruction will be initiated by a letter from the vendor to the Agency requesting permission to destroy specific materials. Destruction of secure documents must be requested in writing and authorized by the Agency. Further, the vendor must submit a certification of destruction that describes in writing the specific prompt/passages destroyed. If it is necessary to retain answer documents for a longer time period, the Agency will use additional funds to pay for the storage or request the documents be transferred to Agency for storage.

3.2.2.4.18 Processing and Scanning Verification

The vendor will design and implement the systems required to process and scan the results of student responses from each administration. The vendor will also develop procedures to verify the accuracy of data produced at each processing step. The vendor will work jointly with Agency on finalizing the processing rules and data analysis shortly after award. The vendor must deliver proposed requirements based on discussions and past performance history to Agency for approval.

Test processing will include receipt of the answer documents and ensuring the accuracy of data at each processing step. Additional data processing activities may include working with the Agency staff to edit accountability information and making corrections and additions to the data files as necessary.

3.2.2.4.18.1 Processing Specifications
The vendor must complete the development of all data processing, scanning, scoring, and reporting procedures prior to each test administration to ensure all procedures have been checked before the processing of student answer sheets begins. The vendor must monitor all aspects of the scanning and scoring procedures throughout the entire time actual answer documents are being scanned and scored.

The vendor is responsible for developing processing and scanning verification specifications for each administration that describes in detail all the steps to be implemented to demonstrate to the Agency the final reports of results are accurate. The vendor is responsible for drafting and revising the processing and scanning verification specifications and receiving Agency approval at least four months prior to each test administration. The components of the processing and scanning verification plan are as follows:

· verifying total quantities returned by schools and counties

· ensuring all pages are correctly ordered in answer documents

· monitoring intensity levels read by each scanner

· monitoring reading of answer documents, student bar codes, and other codes identifying the answer document

· developing guidelines for hand edits

· training staff to perform hand edits

· monitoring hand edits

3.2.2.4.18.2 Verify Document Receipt

The data verification plan will begin with inventorying the used answer documents received. The vendor must compare the number of used answer documents returned to the number on the header (answer document count form) and compare the number returned to the number ordered by the school or county.

To assist in the process, county coordinators will document, to the vendor and to Agency, in a formal letter the destruction of any test booklet or answer document. The information will include the booklet number and any other important identifying information and the reason for destruction. Secure test materials may not be destroyed without written permission of the Agency.

The Agency would prefer an electronic method for accomplishing this task that would generate a report showing the differences between the pre-identification file n-counts and the inventory of scanned returned answer documents by school within county. When a discrepancy is identified, the vendor will follow up and work with the county test coordinator and the Agency to resolve the discrepancy.

3.2.2.4.18.3 Scan Materials
Accurate scanning must be verified on each scanner used through the use of periodic recalibration procedures. Scanning must be monitored by the vendor between each scan run and each time a scanner is recalibrated. The vendor will provide a plan to identify what types of monitoring the vendor will be performing and what types of data will be presented to the Agency to verify the scanners are working properly through each scan run of actual scoring.

3.2.2.4.18.4 Materials Edited
Vendors shall provide a description of necessary editing of answer documents and headers which

· contain double grids or inaccurate gridding of printed information

· are coded incorrectly with respect to student, school, or county identification

· are deemed partially or wholly unscorable for some reason

· other necessary materials edits

3.2.2.4.19 Scoring and Technology

The proposal should set forth and document the capabilities of the vendor to score West Virginia materials within the prescribed time limits. The references in the proposal should be able to substantiate these capabilities. The Agency desires to implement scoring processes that are reliable and valid, as well as efficient in terms of time and expenditures.

Vendors must design and implement systems, based on imaged-based scoring and artificial intelligence scoring, that can process, score and report the results of student responses from each administration. Vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed. All student responses will be scored using the West Virginia Six-Point Rubric. Each response will be assigned an analytic score in each of the criteria areas of Organization, Development, Sentence Structure, Word Choice, and Mechanics. A Summative Score and a Performance Level will be assigned based on the summary of the scores in these criteria areas. Vendors must provide a detailed description of how the security of the prompts and student responses will be maintained throughout scoring. Vendor must provide a detailed plan that identifies key production, distribution and scoring staff. Scoring accuracy is a key component in maintaining the quality and integrity of the Writing Assessment while meeting challenging scoring deadlines.

The specifics for scoring the Writing Assessment in grades 3–11 shall include the following:

· technical services related to the production and interpretation of results

· technical assistance/psychometric services to combine results for reading, English, and writing into a Reading/Language Arts score

· plans to integrate WVEIS student information with the scoring system and exporting student scores back into the WVEIS files

· use of student WVEIS unique identifier

· plan to create output files including assessment data items as required by NCLB and Individuals with Disabilities Education Improvement Act of 2004 (IDEA)

· log in process for assessment materials

· conversions and statistical measure calculations process

· schedule to customize (if needed)scoring software

· platform on which the programs run

· process to administer breach forms

 A number of methodologies are available for implementing imaged-based scoring including scoring responses at specially equipped sites, specially equipped remote sites, or distributing to individuals via an intranet. Responses can be scored via an artificial intelligence scoring system (Options # 1 - 6 are set forth in Table 27).

Image-based scoring requires trained and qualified human readers. All student responses would be read by a minimum of two trained readers. Discrepancies greater than one holistic score point would be resolved by an independent third reading. The vendor should describe the process for dealing with discrepant scores. For image-based scoring the vendor is responsible for producing the following scoring materials for each operational and field test:

· scoring guides

· training sets

· qualifying sets

· validity sets

· group discussion sets

· recalibration set
For options requiring artificial intelligence scoring, the computer engine must be trained with West Virginia’s Six-Point Rubric and with essays written by West Virginia students which were scored with the West Virginia Six-Point Rubric.

3.2.2.4.19.1 Develop Specifications

For each administration, the vendor shall provide Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production. The vendor will work jointly with Agency on finalizing the scoring rules and data analysis shortly after award.

Scoring verification steps should include the following:

· developing procedures for the vendor and the Agency to independently verify the calibrating, scaling, and equating

· verify that all prompts are equal in difficulty

· verifying all prompts are scored correctly

· verifying all reader scores are correctly transferred to the student’s record

· verifying the correct number of readers scored each response

· verifying the final scores on hand-scored tasks are correctly calculated

· verifying all aggregated scores are correctly rounded and reported

· arranging for answer documents to be scanned, scored, and all student, school, county, and state reports generated and proofed by the vendor and Agency

· developing procedures and reports to identify duplicate student records within and across counties

· detailed plan to create output files
· schedule to customize (if needed) the scoring software to use the WV Six-Point Rubric

3.2.2.4.19.2 Verify Scoring

Necessary software will be created for the Agency and the vendor to independently verify the calibrating, scoring, and equating of data. The vendor will provide all of the resources, including software, staff support, and data files to permit parallel calibration, scoring, and equating of data during the same time period they are producing operational scoring tables. Psychometric staff will be available for daily discussions and consultation throughout the parallel calibration periods.

The vendor must check the accuracy and consistency of all student level data before submitting the file to the Agency. This includes details such as ensuring all codes used on the final file are valid, all scores are accurately based on the students’ answers, all raw scores are aggregated correctly, all student demographic information is coded correctly, etc.

3.2.2.4.19.3 Cheating Detection
Vendors must propose additional analyses to help the Agency ensure the scores reported for each student are a valid representation of that student’s abilities. Methods should be proposed to flag student and/or school results that appear anomalous based upon comparisons to previous test results, other test results (e.g., WESTEST), or other student or school results. Vendor’s proposals must provide a complete description of their proposed analysis and include an example of a report generated as a result of this analysis.

3.2.2.4.19.4 Report Verification
An independent verification of all electronic files and each report generated by the vendor will be conducted by both the vendor and the Agency for a maximum of three counties. The vendor should allow for up to eight staff members from the Agency to check these at either the vendor’s office or at a mutually agreeable site.

The final electronic files and a copy of each report must be delivered to the Agency for data checking at least seven days prior to the mailing of the student reports to counties. The Agency will have no fewer than five working days to approve any individual file. If errors are identified on the files, additional time may be required for Agency review. Proposals may include any additional strategies that the vendor would recommend for consideration. The vendor must be prepared to regenerate files when errors are identified. The Agency will provide approval before reports are printed and shipped.

3.2.2.4.20 Handscoring Essays

Handscoring as used in this RFP refers to the scoring of the field test responses and the image-based scoring processes necessitated by Options # 3 and # 4. This process would determine the analytic traits rating and summative score of a student’s response on the Writing Assessment. The Agency desires to implement reliable and valid handscoring processes that are efficient in terms of time and expenditures. Therefore, vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the prompts/passages and student responses will be maintained throughout scoring.

A high level of hand scoring accuracy must be maintained while meeting challenging scoring deadlines. The vendor must utilize the resources and procedures needed to meet this requirement. Vendors will explain in detail in their proposals how the requirements of this section will be met. Student responses to field tests and operational tests will be scored by trained readers using online imaging technology. All student responses will be read by a minimum of two trained readers.

The Agency will play an integral role in guiding and monitoring all aspects of training readers and scoring essay responses. The vendor will chair rangefinder review and selection meetings with input from Agency staff. Agency content staff will review and approve all final scoring materials, monitor the training of readers and the scoring sessions. Agency staff should be expected to be on-site throughout training of readers and during most of the handscoring. When not on site, Agency staff will need to have online access to all handscoring systems and reports and will communicate frequently with the vendor throughout the scoring process.

3.2.2.4.20.1 Produce Handscoring Specifications
The vendor is expected to incorporate the procedural, design, and implementation requirements for scoring into written specifications developed for field test administrations and rangefinder reviews.

The vendor will produce updated handscoring specifications seven months prior to each Spring administration. The handscoring process and procedures from the previous administration will be reviewed and updated as needed after each administration in order to improve the processes for the next administration. The handscoring specifications will be a detailed guide to conducting handscoring and be used by the vendor’s handscoring managers and the Agency. The specifications will, at a minimum, include the topics listed in the next sections.

3.2.2.4.20.2 Conduct Performance Scoring Operations
Scoring responses requires a series of procedures designed to maintain the reliability and validity of test scores, provide scoring reliability, quality control, and adequate management control. This RFP calls for the vendor to implement handscoring processes and procedures according to the Agency’s requirements. Enhancements to these processes are acceptable when approved by the Agency.

3.2.2.4.20.3 Conduct Rangefinder Review Meetings
The purpose of the rangefinder review meetings is to review the criteria, supplement the initial set of rangefinder papers with additional papers, and, if necessary ensure that the vendor’s scoring directors and Agency staff share the same detailed understanding of the scoring criteria for the operational responses.

The scoring standards established by the initial field-test rangefinder selection will be maintained during the subsequent rangefinder review. A meeting to review rangefinder papers and scoring guides for prompts/passages included in the operational tests will be conducted in a mutually agreed upon location prior to the beginning of handscoring training for each administration.

The vendor’s writing assessment lead scoring director and the grade scoring directors will participate in meeting with up to eight West Virginia educators and a Agency staff member, who will serve as chair, to review scoring criteria and rangefinder papers. Separate meetings will be conducted for each grade. The vendor will prepare necessary materials for the meetings

3.2.2.4.20.4 Conduct Rangefinder Selection Meetings
Prior to the scoring of field-test responses, the vendor will be responsible for organizing and implementing meetings to select rangefinder papers for the essays. Vendors must include a schedule for these meetings. For each prompt the vendor will select from samples and provide adequate student responses to the essay which represent a statistically sound sample size.

Following the rangefinder selection meetings, the vendor’s staff is responsible for selecting training, qualifying, and validity responses and for annotating rangefinder and training responses. Requirements for selecting validity sets are identified in the following section. Vendor staff is also responsible for developing as part of the scoring guides any additional scoring notes or criteria required to conduct accurate scoring of the essays. The Agency will approve all selections, annotations, or other materials to be used in training. These selections, annotations and materials must be entered into the content/form construction system.

3.2.2.4.20.5 Produce Scoring Materials
The vendor will develop an electronic system for cataloging and storing all scoring materials developed during the course of the project. The vendor is responsible for producing the following scoring materials for each field test and operational test:

· scoring guides

· training sets

· qualifying sets

· validity sets

· group discussion sets

· recalibration sets

Agency staff will work closely with the vendor’s staff to prepare scoring materials. Meetings between Agency and vendor staff will be held following the rangefinder review meeting to initiate the development of scoring materials. All scoring will be submitted to the Agency for review and approval. Scoring materials must be approved at least three weeks prior to the beginning of training and scoring. The vendor will be responsible for developing a detailed schedule to be included in the handscoring specifications identifying steps in the development of scoring materials. At the completion of scoring, the vendor will provide the Agency with organized electronic copies of all scoring materials prepared for and utilized during scoring.

3.2.2.4.20.6 Handscoring Reports
The vendor will produce daily and cumulative reader handscoring scoring reports and will also have the capability to produce any of the reports on request throughout scoring. Reports are required for both field test and operational scoring. A subset of the reports will be transmitted to the Agency daily; other reports will be transmitted to the Agency periodically. A subset of these reports, including the primary inter-rater reliability and validity reports, will be available in real-time to scoring directors and team leaders. The Agency will determine, in consultation with the vendor, which of these reports will be available to the Agency in real-time. The vendor must identify and describe the proposed reports used both externally and internally to monitor the quality and pace of the scoring session.

At the completion of field test and operational scoring, the vendor will provide the Agency with final copies of all cumulative handscoring reports. The handscoring summary reports are to be made available electronic files on CD ROM. The vendor will produce a Technical Report that summarizes the score reports and provides details related to the reliability and validity of the field test and operational handscoring procedures.

3.2.2.4.20.7 Scoring Student Responses
Program rubrics and scoring criteria are holistic in nature, requiring reference to rangefinder papers for scoring decisions. The rubrics for the Writing Assessment responses will be the West Virginia Six-Point Rubric which represent focused analytic scoring, identifying Organization, Development, Sentence Structure, Word Choice and Mechanics, as the elements for consideration in scoring. All responses for field-test essays will be scored independently by two readers. All operational handwritten responses (Option # 3 and # 4) will be scored independently by two readers.

Assignment of responses across schools must be randomized to the extent that an individual reader scores responses from several schools within the same time period and does not score responses from the same school in succession. The Agency will work with the vendor to create a specific set of scoring rules for resolving disagreement between first and second readings with third for calculating final scores.

For Writing Assessment scoring, note the following:

· unscorable scores are assigned by the site or scoring directors in conjunction with Agency staff.

· discrepancies of one (1) point are resolved by averaging the scores.

· discrepancies of two (2) or more points are resolved by an independent third reading.

· third readings are conducted by the scoring director; complex resolutions and unscorable decisions are resolved by the site or scoring directors in conjunction with Agency staff.

The Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention will be implemented during scoring. The site scoring directors will send copies of the alert papers identified by readers to the Agency each day during scoring by using an overnight delivery service or through electronic media.

3.2.2.4.20.8 Monitor and Maintain Handscoring Quality
Monitoring and maintenance procedures are intended to establish and maintain high levels of scoring accuracy. An important element of these features is they must result in quickly identifying individual readers failing to maintain acceptable scoring standards and using corrective strategies. The vendor must be prepared to utilize all procedures identified in this section. The vendor will also be expected to contribute additional ideas and procedures to monitor and maintain handscoring quality.

As part of the imaging and handscoring specifications for each administration, the vendor, in consultation with the Agency, will plan the combination of monitoring and maintenance procedures to most efficiently maintain the required high levels of scoring accuracy. The Agency will give final approval to these procedures:

· Daily Systematic Review of Handscoring Reports

· Systematic Read Behinds

· Targeted Read Behinds

· Scoring Validity Sets

· Automatic Targeting

· Targeted Validity Set Administration

· Pseudo-Scoring

· Group Retraining

· Individual Conferencing

· Dismissal -- The vendor will dismiss readers who fail to perform satisfactorily following retraining.

3.2.2.4.20.9 Handscoring Personnel
All project directors, scoring directors, team leaders, and readers must have earned a bachelor's degree. All personnel must sign an agreement with the Agency they will maintain the security of materials in addition to security agreements required by the vendor. The vendor must describe their screening process for hiring personnel associated with scoring. To be hired as a reader, trainees are required to meet established standards. A reader must maintain a minimum 70 percent perfect agreement.

3.2.2.4.20.10 Scoring Directors for Handscoring
The vendor will assign its most qualified scoring staff to direct scoring for West Virginia’s responses. They must have an appropriate educational background and extensive experience in directing state-level performance projects as members of the vendor’s regular scoring staff. All scoring directors must have worked in scoring director roles for the vendor on a regular, continuing basis. The vendor will appoint a project director to serve as the vendor’s overall director for the project.

The project director must be available on a daily basis to discuss issues with site scoring directors and the Agency either in person or via phone, email, or fax throughout the training and scoring sessions. The site scoring directors will be on site throughout the training and scoring sessions and will personally assist scoring directors during the training of team leaders and readers and throughout the scoring sessions.

The scoring directors must participate in the rangefinder review and selection meetings. The scoring director for each grade will work to ensure the rangefinder selection and the ongoing direction of operational scoring are both conducted at the highest levels of quality.

For each assessment, the project and site scoring directors will conduct training for scoring directors with the assistance of a Agency staff after the completion of the rangefinder review meeting.

3.2.2.4.20.11 Team Scoring Leaders
Team leaders must go through the same screening process as readers. The Agency requires that team leaders have previous experience as readers and as team leaders if at all possible. At a minimum, team leaders must be experienced readers and be degreed in the assigned content area.

3.2.2.4.20.12 Recruit and Hire Readers
Vendors will include an analysis of the number of people that must be recruited, hired and subsequently qualified as readers to complete the scoring within the time required to return reports to counties by the dates designated in the project schedule. The vendor will describe the number of team leaders needed for each grade. This detailed analysis must be completed in the proposal for the 2008 field test and 2009 operational administrations.

3.2.2.4.20.13 Training and Qualifying of Readers
The vendor will conduct separate training session for each prompt for each grade level of Writing Assessment essay responses. The vendor will determine the training and qualifying of readers. The scoring director will conduct training with the assistance of team leaders, under the direction of site scoring directors.

The purpose of the training is to ensure each person who scores responses has met the Agency's standards for scoring. The training process is essential for ensuring scores assigned to student responses provide valid and reliable information. The vendor is responsible for developing training procedures in consultation with the Agency and the Agency will have final approval on all training techniques

At the conclusion of training, qualified readers will be taught how to use the Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention.

3.2.2.4.20.14 Scoring Sites
Writing Assessment scoring must be conducted at the vendor’s established scoring sites that draw on the vendor’s most experienced pools of readers who participate in image-based scoring activities on a regular basis throughout the calendar year unless the decision has been made to score student responses in West Virginia.

The vendor’s proposal will identify the number and locations of proposed scoring sites and which grades the vendor intends to score at each site. Due to the size of the program, vendors may be required to dedicate entire scoring sites to the handscoring of West Virginia essays. The number of sites may not exceed two for handscoring essays without Agency approval. A grade level may not be scored in more than one site. The Agency reserves the right to approve scoring sites and the distribution of grade scoring across sites.

At the Agency’s option, observers may be allowed access to the scoring centers for brief periods of time for the purpose of generally understanding the process. A Agency official or vendor staff designated by the Agency will accompany such visitors.

3.2.2.4.20.15 Expedite Performance Scoring
As stated, the Agency desires that the tests be scored and reported in the most expeditious manner possible. Vendors are expected to consider alternatives to make it possible for the statewide assessments to be processed according to a timeline shorter than the one specified. The Agency must approve any alternatives the vendor proposes. Security is of the utmost importance and any proposed scoring solution must provide security guarantees. For purposes of this proposal, all vendors must submit proposals that meet the common minimum approach set forth in the requirements of this RFP.

3.2.2.4.20.16 Overall Scoring Quality Control
The vendor shall provide quality control systems to verify the accuracy of the scoring, processing, and reporting of data. In addition, the vendor will provide the results of these quality control reviews to the Agency so that the Agency can ensure any identified problems have been rectified. In addition, the Agency may operate its own quality control operations. In so doing, the Agency may utilize the services of one or more vendors to assist in verification of the quality and accuracy of the statewide assessment results. These vendors will work under the direction of the Agency and will perform data verification checks at times and places so designated. The vendor will be obligated to provide data, information, explanations, and work space, if necessary, for data verification vendors working with the Agency.

The objective of the quality control processes is to triangulate analyses and verify the data being reported are correct. The Agency will review all quality control findings and will provide permission for the vendor to prepare and distribute test results.

The vendor also must provide a method whereby each student essay is linked to its author and an organization of documents that will facilitate searching for specific documents. The vendor must propose a solution which enables the Agency to read the files and print copies of an individual essay if needed. After acceptance of accurate computer files by the Agency, the vendor will store student essays, at vendor’s expense, for a period of two years. At the end of the two-year period, the vendor will transfer or destroy the essays according to instructions from the Agency.

3.2.2.4.21 Online Writing Technology Specifications

The Agency is looking for costs for an efficient web-based summative online writing assessment system. If an online system option is selected, the system must meet the minimum requirements set forth in the RFP. First and foremost the system must produce results that are valid and reliable. The vendor must provide a web-based system that is secure to minimize cheating and testing violations and protects both the testing environment and student data. Student scores, data, test results and analysis will belong to Agency. The interface must be user friendly and easy to navigate and should utilize technology that will operate with minimal bandwidth usage. As for all other assessments, the vendor will provide research-based validity and reliability information and technical data to be included in a Technical Document to be produce after each administration.

If requested by the Agency, the vendor shall conduct a small scale pilot of online testing and scoring for future administration of the WESTEST program. The online pilot shall be conducted for the 7th grade Writing Assessment component. As part of the pilot, the online assessment must be completed by a minimum of 3,000 students per content area. The vendor in conjunction with the Agency will identify a representative sample of schools to participate in the pilot and shall provide all necessary materials and technology (software, hardware, connectivity) to complete the pilot assessment. The contractor shall provide scoring of assessments completed in the online pilot.

If indicated, the vendor shall complete a study of the comparability of the results of the online assessments and the paper/pencil assessments and shall provide a written report summarizing the findings of the study to Agency. The vendor shall provide evidence of the validity of online testing and scoring in the context of a large-scale assessment.

The vendor shall submit a detailed written plan to the Agency of an expansion of the online assessment to include additional grade levels as specified by Agency. The vendor’s plan for the expanded online assessment shall identify specific activities that will be performed by the vendor and a guaranteed not-to-exceed total price for the online assessment. Such guaranteed not-to exceed total price shall be based upon the firm, fixed price per student for the Online Assessment Pilot as stated in the pricing proposal.

The testing platform must provide:

· an online procedural tutorial that teaches students how to use the testing system

· an easy navigate interface within the exam

· the ability to easily to return to exam questions when a student has either stopped the exam for a brief or extended time, or when a student may have skipped a question during testing

· a feature that shows both answered and unanswered exam items

· a confirmation request feature that students must respond to before exiting the exam

· clear, easy-to-view graphics that support ease of readability and focus

The vendor must provide for committee review screen captures of the following items: student log-on screen, student test and student procedural tutorial demonstrating how to use the testing system.

Vendors systems must work with the existing technology infrastructure of the Agency and the West Virginia County school systems (Refer to Section 3.1.1). The vendor must ensure that all schools using this product are able to successfully utilize the system. The vast majority of schools in West Virginia have a partial T1 or a full T1 for connectivity to the internet. A small minority of schools use a dial-up system for internet access. All internet traffic is routed through the state wide infrastructure before connecting to the public internet.

Vendors should also realize that although the vast majority of West Virginia Schools deploy their computers in a lab type setting not all schools have opted for this approach. Each individual county school system is responsible for the updating and upgrading of the computer system in their system. The school level personal computers Computer hardware and operating systems utilize Microsoft® Windows 98 or greater.

The vendor should describe and provide evidence on how the proposed technology solution must work in this environment and identify the following:

· Minimum hardware requirements for classroom use. The minimum hardware requirements for your software should not exceed the configuration found in Section 3.1.1 Table 2. Your software should operate on the above classroom computer configuration as well as configurations found in the Digital Divide to serve the maximum number of students.)

· Minimum hardware requirements at other locations.

· Minimum software requirements including operating system, browser, etc.

· Configuration of the technical route/specifications from student access/input to final report.

· Bandwidth requirements.

· Software specifications for processing input, how data is saved, how often data is sent to storage or remote site, etc.

· Technical issues with firewalls, desktop security programs, etc.

· Any other technical requirements or issues.

3.2.2.4.21.1 Security

The vendor must provide evidence that the system is secure. The system will meet federal compliance regulations for both FERPA (Federal Educational Rights and Privacy Act) and COPPA (Children’s Online Privacy Protection Act of 1998). The Agency requires a system that has a locked-down Desktop that will not allow students to leave and re-enter the program or go to other Internet sites, programs, emails, or files.

The vendor will assure that the spell and grammar check features are not accessible to students during testing. Students also should not have access to a tutor, thesaurus or other instructional aids during the testing. The vendor will assure Agency that the West Virginia Scoring Rubric and the Writing Checklist will be available to students during testing. The vendor will be responsible for assigning secure student passwords/logins necessary for entering the testing platform.

The program must be able to track student users via a secure system of user IDs utilizing each student’s WVEIS number. The testing platform must include a user interface that will be password protected with unique alpha-numeric passwords that are changed on a regular schedule, or for each individual assessment. The vendor will work with Agency in order to obtain a list of users to be loaded into the system and to determine the password and user name schemes to be employed.

3.2.2.4.21.2 Administration
In order to assure that the vendor’s delivery system is reliable, the vendor in conjunction with the Agency will conduct a pilot test in a variety of schools in approximately 15 counties.

The vendor will assure reliable delivery of the operational test. The vendor will provide documentation that the platform has built-in features to prevent the loss of student essays both during administration and during scoring/reporting.
The vendor will assure reliable delivery of all online assessments. The vendor will provide documentation that the platform has built-in features to prevent the loss of student data both during administration and during scoring/reporting. The vendor must, provide for committee review, the vendor specifications for prevention of data loss. The student level data must be encrypted and located behind a secure firewall.

3.3.2.4.22 FTP Site
Vendors must include provisions for a secure FTP site for data transfer from the vendor to Agency and from Agency to the vendor. This site must be maintained by the vendor to ensure its continued availability throughout the life of the program.

3.2.2.4.23 Scoring/Reporting

The summative score must be determined by trait to yield a composite of all analytic trait scores. The summative score will be used for WESTEST score. This composite score must be translated into cut scores by performance levels via an appropriate standard setting procedure. Analytic trait scoring will provide for an individual analysis of the strongest and or weakest traits for student report and aggregate grade level reports (school, county, and state).
The vendor must provide evidence that the vendor platform is capable of:

· scoring/reporting/aggregating up to 4 prompt types

· providing reports that aggregate scores for federally designated AYP subgroups

· providing holistic and analytic scores for the individual student

· providing paper-based quality Individual Student Reports

· providing web-based School/County/State Reports

· providing a human review of No Scores if artificial intelligence scoring is used

· providing a system for identifying and retrieving alert papers

· providing 10% human read behind

· monitoring to identify open essays

· providing weekly progress reports on completed and open essays

· electronic or manual random generation of prompt assignments within schools and classrooms

· field testing the prompts in the same environment that will be used for the operational assessment

· archiving and retrieving essays for a minimum of one year

3.2.2.4.24 Reporting
The Agency desires easy-to-understand reports that are creative, attractive and technically defensible. Vendors should present for innovative report designs that take advantage of current technologies for color printing and data merging. Reports should look similar to the WESTEST (http://westest.k12.wv.us/reports.htm) and Writing Assessment reports .(http://writing.k12.wv.us/writingresults2006.htm#state) The reports must provide numeric, verbal, and graphic presentations of assessment results that effectively communicate with intended audiences, including students, teachers, parents, and the general public.

The proposal should document the capabilities of the vendor to fulfill West Virginia report requirements within the prescribed time limits. Vendor procedures and report guidelines are found in this section. The vendor’s references must be able to substantiate these capabilities.

At a minimum, the vendor must supply the reports listed in the Reports Descriptions Section (See Section 3.2.2.4.24.1). The proposal must document the capabilities of the company to fulfill West Virginia reports requirements within the prescribed time limits. The vendor’s references must be able to substantiate these capabilities.

The vendor shall provide for committee review a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan must detail the process of quality reviews of data and the printed report output during report processing and live online report production.

Minor adjustments to the reports should be anticipated by the successful vendor. In responding to the reporting requirements, vendors are encouraged to suggest combinations of report formats or innovative graphic or numeric displays.

3.2.2.4.24.1 Reports Descriptions/Timelines

Vendor's proposed timeline for completing proposed services must respect the Spring 2008 Field Test and 2009 Operational Test administration dates. All student reports are to be separated by school before being shipped to counties or to Agency.

In addition, the vendor will be prepared to process missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. Individual Student Reports will be shipped to the County Test Coordinator at each central office.

While the Writing Assessment scores will be combined with the WESTEST Reading Language Arts scores, separate Writing Assessment reports shall be generated within 4 weeks of last date of testing window:

1. STUDENT REPORT:

The individual Student Report will at a minimum include the following:

· Student name, grade, date of birth, WVEIS #, class, school, county, state, prompt and explanatory information about the scores

· Student analytic scores, total summative score, performance level

· Definition of terms

· Analytic rubric

· Performance level descriptors

· One side of student report will capture the performance level descriptors

2. CONFIDENTIAL ROSTER REPORT:

The Confidential Roster Report shall be organized by grade by school and by grade by county and shall at a minimum include the following:

· Student names in alphabetical order (last name, first name, middle initial), grade, date of birth, WVEIS number, school, county, test date, prompt type

· Analytic trait scores for students, summative score, performance level

3. CONFIDENTIAL SUMMARY REPORTS (School, County and State):

The West Virginia Confidential Summary Report shall summarize the writing performance levels for all students of the same grade who wrote to the same prompt. This report shall be prepared for all schools, counties, and state. They shall contain a graph of the percent of students who attained each performance level category. The report shall also show the distribution of analytic trait scores for the group. The report shall be organized by grade by school, by grade by county, and by grade by state and shall at a minimum include the following:

· Grade, state, test date

· Number of students tested by subgroups (all, gender, race/ethnicity, students with disabilities, Limited English Proficient students, migrant, economically disadvantaged)

· Performance levels by aggregate number and percent of students at each performance level

· Number of students tested by grade level mastery of writing standards

· Definition of all unfamiliar terms on the report

· Writing performance levels for all students of the same grade who wrote to the same prompt shall be summarized together

· Writing performance levels for all students of the same grade level must be reliably combined with the Reading Language Arts score

4. CONFIDENTIAL AGGREGATED SUMMARY REPORT (School, County and State):

The West Virginia Confidential Aggregated Summary Report shall summarize the writing performance levels for all students of the same grade who wrote to all prompts. The report shall contain a graph of the percent of students who attained each performance level category. The report shall also show the distribution of analytic trait scores for the group.

The report shall be organized by grade by school, by grade by county, and by grade by state and shall at a minimum include the following:

· Grade, state, test date

· Number of students tested by subgroups (all, gender, race/ethnicity, students with disabilities, Limited English Proficient students, migrant, economically disadvantaged)

· Performance levels by aggregate number and percent of students at each performance level

· Definitions of all unfamiliar terms on the report

· Writing performance levels for all students of the same grade who wrote to all prompts shall be summarized together

Upon all corrections being made with vendor and Agency, the vendor will supply all corrected reports to Agency via an FTP site within 8 weeks of receipt and scoring of assessments.

5. GENERAL RESEARCH FILE:

A report shall be programmed and made available to provide electronic data for preparing accountability reports. This file shall be organized by school, grade, county, and state, subgroups, and shall agree with the data reported on summary lines in the school, county and state level reports.

6. Student Label:

· The Student Label will at a minimum include the following:
· Student name, grade, school, test date, gender, date of birth, WVEIS number, content area, prompt type, analytic score, summative score, performance level
· Self-adhesive to allow attachment to the student record
3.2.2.4.24.2 Develop Specifications

The vendor is responsible for developing specifications for each administration that describes in detail all the steps to be implemented and to demonstrate to the Agency that the final reports of results are accurate. The vendor is expected to incorporate the procedural, design, and implementation requirements for reporting tasks into written specifications initially developed by September 2007 for the Spring 2008 Field Test administrations. The vendor must produce final specifications and mockups of proposed report forms for each following administration within a similar timeline.

The vendor is responsible for drafting specifications for each report that include the following:

· a description of the report

· how the data on each report are generated (i.e., which population of students)

· in which shipment the report is included

· who receives the report with the number of copies received

· a sample of the report

This plan should detail the process of electronic quality reviews for the data and the printed report output during report processing and live report production. The vendor will work jointly with Agency on finalizing the scoring rules and final reporting considerations shortly after award.

3.2.2.4.24.3 Report Development

The units of analysis for inclusion in West Virginia reports are the student, class, school, county, and state. At the school, county, and state levels, reports will include subgroup results (e.g., economically disadvantaged students, students with disabilities, students with limited English Proficiency (Limited English Proficient), major racial and ethnic groups, gender, and migrant). Special education reports will also be provided at the school, county, and state levels. Test results will be reported by scale score and achievement level.

Test results will be reported by analytic trait scores of Organization, Development, Sentence Structure, Word Choice and Mechanics; a summative score of the analytic traits; and an achievement level. Also, Writing Assessment results will be combined with WESTEST Reading/Language Arts scores.

The vendor and Agency will extensively review all data files before they are used to produce live reports. The vendor must produce a live data file with a sample population composed of at least three counties selected by the Agency. This file will be used to check student-level and aggregated data for each grade. Reports will be created from this live data check file; both the file and reports shall be sent to Agency for verification and approval.

The Agency will review the data and draft reports and will work with the vendor to resolve any questions. The Agency expects the vendor to conduct an extensive quality check before the file and final reports are sent to the Agency.

3.2.2.4.24.4 Update Report Designs

The vendor is responsible for annually reviewing and updating the design of the individual student, school, county, and state reports of test results in consultation with the Agency. Though it is expected report formats will not change extensively from year to year, the vendor should, after each administration, pursue reporting requirements from Agency and make any changes required by Agency until final approval is given. No extra cost may be charged to the Agency.

3.2.2.4.24.5 Report Delivery
During each administration, numerous reports and data files are provided to students, schools, counties and the state for students, parents, educators and the public with data aggregated in various ways. The actual reports and data files to be generated are described in Section 3.2.2.4.24.1. The vendor must prepare the data files using formats approved by the Agency. In addition to reports of results, there are also additional reports, including missing secure materials reports, duplicate tester reports, etc. Requirements are established for many reports to be available as electronic files in formats compliant with Section 508 of the Rehabilitation Act (Refer to: http://www.section508.gov/) and to allow the files to be both viewed on a website and downloaded.

3.2.2.4.24.6 Report Phases

The vendor will not provide individual student data or reports for the field test administration.

Following vendor quality checks, reports for the spring test administration should be delivered to the Agency and counties via secure FTP site within 8 weeks after the vendor receives the tests. All student reports will be sent to the County Test Coordinators. The Agency expects to distribute school and county reports via the secure FTP site. The vendor and Agency will develop a process by which school/county PDF files can be loaded onto the FTP site.

All student reports for schools are to be packaged by school but sent to the County Test Coordinators. All printed products will be proofed by the vendor, and copies will be sent to the Agency for proofing and approval prior to mailing any product to the counties.

The Agency must review at least one copy of each report before shipment of any reports. All reports should be original printed copies. The vendor shall be responsible for maintaining copies of electronic data files for each test administration.

The Agency reserves the right to request some records be removed from processing until specific issues are resolved. These issues include duplicate records, records with blank student identification numbers and/or blank names, schools or students whose test records are under investigation for possible cheating, or other issues that might affect school totals. The issues regarding the suppressed records will be dealt with as soon as possible after reporting is completed.

The vendor may be requested to change the score reported flag on the file to one that would not report the student’s score, pull test documents to resolve duplicate tester issues, add a corrected student identification number or corrected name to a record, produce Individual Student Reports (as directed), and/or Confidential Roster Reports. The vendor will work with the Agency to establish a timeline for the processing and reporting of these records.

3.2.2.4.24.7 Electronic Records
For each administration, the vendor will also supply the Agency with an electronic file, in a format approved by the Agency, containing data aggregated by grade and subject for each school, county, and the state. These electronic records will agree with the data reported on summary lines in the county, state, and school level reports. Additional summary statistics for each school and county and the state will be reported by disaggregated characteristics such as racial/ethnic group, gender and other demographic information. Every summary statistic printed in the paper reports shall be represented in this file.

The vendor will be responsible for checking to ensure all files are consistent and accurately reflect the data provided on the reports. The Agency will independently verify the consistency and accuracy of the data files.

3.2.2.4.24.8 Optional Reporting Services
The Agency requests that each vendor provide costs/quotes for any optional services, enhancements or projected updates in the proposal. Please provide information about product efficiency, usability, expanded reporting capabilities and costing. These optional services must be available upon request by the Agency.

3.2.2.4.24.9 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely to an onsite and offsite location. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours.

3.2.2.4.25 Data Management

Agency requires the vendor’s data management system to interface with the Agency’s data management system. A general information file of individual student performance must be submitted to the Executive Director, Office of Technology, immediately upon completion of scoring; please note the vendor has three weeks to score multiple choice test options and six weeks to score tests with constructed response items.

The Agency requires vendors to provide software solutions to the data management and disaggregation of data at the class, grade, school, county and state levels. In addition, disaggregated group reports must be available by the following classifications:

· Limited English Proficient

· race/ethnicity

· gender

· free/reduced lunch,

· migrant

· special needs

· other groups as specified over the life of the contract

School, county, and state level reports will be provided by the vendor through a secure FTP site in the same format as the specified reports. The vendor will work in conjunction with the Agency to finalize the data and data layout. The Agency will have final approval of variable names and the formatting layout. All optional items for purchase will follow the established format.

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract.

3.2.2.4.26 Final Delivery of Materials

The vendor agrees to deliver to the Agency or destroy, upon request, all materials and products in all forms developed for and used in conjunction with this project within 30 days following acceptance by the Agency of the final report for the project including the following:

· test items and performance tasks

· graphics

· scoring materials

· tests books

· answer documents

· final electronic files of ancillary materials

· computer discs, CDs, DVDs, or other media

· computer listings

· computer files

· paper files

Payment of the final project invoice will not be made until all materials and certification of destruction, as appropriate, are received and approved by the Agency and final payment resolution is agreed to by both parties. Written verification of the delivery or destruction will be provided to the Agency as part of the final contract report.

3.2.2.4.27 Transition Plan

At the conclusion of the program, either through the successful completion of the contract period or through termination, it is expected the vendor will directly and fully participate in the transfer of the program to another vendor. Several steps will be involved, and the vendor of the program associated with this RFP is expected to take a leadership role. Vendors are expected to provide a plan describing, at a minimum:

· Duration of transition

· Transition Meetings

· Team members designated

· FTE required by person

· Determine core transition team

· Establishment of common definitions for terms

· Documentation of all meetings and agreements in detail

· Determine contractor responsibility for each aspect of important deliverables

· Documentation of all transferables as sent to new vendor and new vendor’s inspection of all materials

· Documentation/identification of all psychometric files and like documents to be transferred

· Monitoring timely delivery of agreed transferables

· Plan appropriate replication studies involving Agency Technical Advisory Committee - equating and handscoring studies are a minimum

· Transfer of all student essays supplied by West Virginia students.

· All student essays supplied by the Agency shall be the property of the Agency.

Vendors’ proposals should address completing a full plan for transition prior to the conclusion of 2008. This plan will be updated annually to reflect new information.

TABLE 34: Transition Plan

	Meeting Number
	Meeting Purpose

	1
	Discuss Data Collection, Scanning, and Processing

	2
	Discuss Analysis and Reporting

	3
	Discuss Master Schedule

	4
	Discuss Psychometrics, including replication study

	5
	Discuss Handscoring

Section 3.2.2.4.27.1 Transition Psychometric Issues

Vendors should define in their proposals a set of key psychometric issues to be considered at the time of transition. At an absolute minimum, equating and handscoring replication studies will be included. An exploration should be conducted (and defined here) to determine whether change (positive/negative) in test results is solely related to student performance and not change(s) in testing methodology/material from vendor to vendor. The final transition plan will include a literature review detailing past efforts in transitioning programs with a series of recommendations.

Table 35: West Virginia Materials Production Specifications

Writing Assessment Field Test 2008

	Item #
	Admin.
	Grade
	Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	Spring 2008 FT
	3 – 11
	Field Test Scannable Answer Document
	2 colors for cover

2 colors for inside
	10s
	4
	1

	2
	Spring 2008 FT
	3 – 11
	Test Examiner Manual
	2c/1c
	1 per package
	48
	1

	3
	Spring 2008 FT
	3 – 11
	Test Coordinator Manual
	2c/1c
	# of examiners per school
	48
	1

	4
	Spring 2008

FT
	3-11
	Security Checklist (if applicable)
	1c
	
	Triplicate Forms
	1

	5
	Spring 2008 FT
	3 – 11
	District Header
	3c
	
	2
	1

	6
	Spring 2008 FT
	3 – 11
	School Header
	3c
	
	2
	1

	7
	Spring 2008 FT
	3 – 11
	Answer Book Envelopes
	N/A
	N/A
	
	N/A

	8
	Spring 2008 FT
	3 – 11
	Labels
	1c
	# students per school/per grade
	
	1

	9
	Spring 2008 FT
	3 – 11
	Materials Checklist
	1c
	
	2
	1

	10
	Spring 2008 FT
	3 – 11
	Memos that Vendor sends out
	
	
	2
	1

	11
	Spring 2008 FT
	3 – 11
	Large Print
	
	
	
	

	12
	Spring 2008 FT
	3 – 11
	Braille
	
	
	
	

Table 36: West Virginia Materials Production Specifications

Writing Assessment Operational Test 2008 – 2014

	Item #
	Admin.
	Grade
	Description
	Color Specs
	Packing Quantities
	Pages/
Form
	Number of Forms

	1
	 2009 – 2014
	3 – 11
	Field Test Scannable Answer Document
	2 colors for cover

2 colors for inside
	10s
	4
	1

	2
	2009 – 2014
	3 – 11
	Examiner Manual
	2c/1c
	# of examiners per school
	48
	1

	3
	2009 – 2014
	3 – 11
	Test Coordinator Manual
	2c/1c
	1 per package
	48
	1

	4
	2009 – 2014
	3 – 11
	Security Checklist (if applicable)
	1c
	
	Triplicate

Forms
	1

	5
	2009 – 2014
	3 – 11
	District Header
	3c
	
	2
	1

	6
	2009 – 2014
	3 – 11
	School Header
	3c
	
	2
	1

	7
	2009 – 2014
	3 – 11
	Answer Book Envelopes
	N/A
	N/A
	
	N/A

	8
	2009 – 2014
	3 – 11
	Labels
	1c
	# students per school/grade

times six years
	
	1

	9
	2009 – 2014
	3 – 11
	Materials Checklist
	1c
	
	2
	1

	10
	2009 – 2014
	3 – 11
	Memos that Vendor sends out
	
	
	2
	1

	11
	2009 – 2014
	3 – 11
	Large Print
	
	
	
	

	12
	2009 – 2014
	3 – 11
	Braille
	
	
	
	

Algebra I Grades 7-12

(Contingent upon funding, the Agency reserves the right to activate this section by grade level at any time during the life of the contract)

3.2.2.5 General Requirements for Algebra I Grades 7-12 Introduction
The vendor will develop and deliver an online Algebra I End of Course (EOC) Exam to include an online field/pilot test using the selected platform, reports and related technology as outlined in this document. This exam must be aligned to the 21st Century Content and Objectives (CSOs) for Algebra I. The 21st Century Content Standards and Objectives for Algebra I (Refer to http://wvde.state.wv.us/policies/p2520.2_ne.pdf) may be found at http://wvde.state.wv.us/policies/csos/html. The exam (consisting of 65, or fewer, items) must be available for online administration. The exams are to be summative and are to be administered to the student during the final week of the Algebra I class.

The Agency requires two equated operational forms of comparable difficulty with test items being field tested in 2007-2008 and operational test administration beginning at the end of 1st semester 2008-2009. With the operational testing, the two equated forms of the Algebra I EOC will rotate on a semester basis. Due to the Algebra I course-taking patterns, the assessment may be administered beginning in grade 7 and continuing through grade 12.

Agency, in conjunction with the vendor, will determine the mastery level for student achievement.

3.2.2.5.1 Item/Form Development
The Agency requires the vendor to provide a detailed plan of how they propose to meet all development requirements. The following sections outline the required development tasks. Vendors must elaborate on these where appropriate and provide new ideas regarding the development process when possible.

All elements of the development process including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by the Agency. The Agency is to participate fully in all form construction. Any items developed specifically for the Agency will be owned by the Agency. The vendor will work closely with the Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent Face-to-Face meetings with the Agency as needed.

3.2.2.5.1.1Test Construction Specifics

The specifics for online test construction for the Algebra I EOC Exam must include, but not be limited to, the following:

· Evidence that test forms align to the test blueprints (21st Century WV CSOs for Algebra I, and Webb’s alignment model for Depth of Knowledge Levels (DOK) (See Section 3.1.2)

· Test form format that follows the Principles of Universal Design for assessments

· Test administrator control that allows teachers to set/adjust time limits for test administration in the case of students with disabilities, or in other cases as needed

· Ability to disable the “time-out” online keystroke feature

· Schedule of reviews for content and bias

· Description of process used to flag items based on DIF-analysis and what happens to these items
· Description of the process to allow only the use of items within a .2–.8 p-value range
Within the proposal, the vendor must provide screen captures of the online test layout and screen shots of the online test environment for committee review.
3.2.2.5.2 Blueprint/Item Specifications
Beginning in 2007, the vendor will work with the Agency to plan a system for accomplishing the task of blueprint and item specification development. The vendor will develop, in conjunction with the Agency, a blueprint (CSO clusters, and DOK Levels) for the Algebra I EOC Exam. The vendor must describe their process for developing and updating the test blueprints and item specifications over the life of the program. The Agency has the final approval on all test blueprints and item specifications and higher order thinking skills. The Agency will expect the vendors to align items to the final DOK to each standard and objective per grade level and per content. All DOK determinations will use the Webb alignment model and definitions of DOKs. The successful vendors will be provided with the DOK distribution charts for the 21st Century West Virginia Content Standards and Objectives by grade level per content area. The newly developed assessments will require a large number of higher thinking skill levels; therefore, all proposals must demonstrate higher levels of thinking.

The vendor must describe their process for developing and updating the test blueprints and item specifications over the life of the contract.

Table 37: Test Design for Algebra I EOC Operational Forms

	# Required Items Field Test 2007-2008
	# Required Items for Operational 2009-14

	 378
	 63

The test items must provide coverage of all of the 21st Century Algebra I CSOs which are to be clustered into at least three areas: Patterns/Relations/Functions, Algebraic Expressions and Equations, and Quantitative Relations. The alignment of the CSOs using the Webb alignment model encompasses the four thinking skill levels. Level 1 thinking skills address the knowledge and recall type questions. Level 2 will address the comprehension, application and conceptual thinking type questions. Level 3 addresses analysis and strategic thinking and Level 4 addresses the synthesis evaluation that uses extended thinking skills. For information about the Webb Alignment Model, refer to Section 3.1.2.

The test design document will describe the relative emphasis of the CSOs and DOK Levels to be assessed. The document will specify the approximate number of items to be included on each form of the assessment. The test design will also describe the measurement model and procedures implemented for the online Algebra I EOC Exam. This blueprint document will form the basis for developing the first draft of the item specifications and the scoring specification documents. The vendor will provide a detailed explanation of their process for creating test blueprints within the proposal.

3.2.2.5.2.1 Item Specifications
The vendor will provide an example of the test blueprints within this proposal for committee review. After the contract is awarded, the vendor will conduct a review of the Algebra I EOC Exam item specifications. The review will be attended by the Agency staff, and may involve West Virginia educators. Based on the review, the vendor will provide and distribute an updated version of the specifications for the exams. It will be the vendor’s responsibility to maintain an updateable electronic content/form management system which contains all item specifications that will be used throughout the development cycle by item writers and reviewers and at item review meetings with West Virginia educators and Agency staff. The vendor will share this secure system with the Agency and the system shall be available twenty-four hours per day, seven days per week. The vendor will provide detailed information and screen shots of this electronic system.

3.2.2.5.3 Item Development/Selection Process

The vendor’s proposal will describe and specify the technical quality of their test development procedures in terms of their alignment to the validity and reliability of testing principles as per the APA Standards. The test development procedures must be submitted for committee review to result in items created to generate reliable and valid performance. During development, the consideration of additional technical factors should include, but are not limited to: test bias and fairness of items for all students; readability of test directions and of test items; and item analysis. For submittal of test items for committee review see Section 3.2.2.5.9.7.

The vendor will describe in detail the procedures to be used in detecting item bias and in ensuring that other technical quality principles are included. The determination of whether, or not, each field tested item goes into the item pool to become eligible for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. Agency plans to participate fully in the item selection process and in form construction.

The Algebra I EOC Exam items will measure the knowledge and skills identified in the Algebra I 21st Century West Virginia CSOs. All items and passages must be field tested in an online format prior to actual online administration. The vendor must provide screen captures for review and evaluation for this proposal.

The test format, directions for administering the test, and item development will use the following guidelines:

· All test materials/answer documents must be formatted in a manner assuring ease of readability. The style of type and font size used shall be large enough to be easily readable in an online environment and have physical characteristics that research has indicated facilitate reading.

· Verbal information in the item should be appropriate in vocabulary and general readability for the grade level tested.

· The operational exams will be administered during a two-week window at the end of the Algebra I course

· Two equated forms of the test will be constructed.

· The test must have 65 or fewer items, which are divided into two sections and will span a 45-minute block of time each.

After the field/pilot test, the vendor will review appropriate item statistics with select Agency staff. In the proposal, the vendors will describe in writing for the Agency, and for later committee reference, the type of item statistics to be used in determining appropriateness of student performance data for use in final test forms. The vendor will provide quality assurances that students with disabilities, limited English proficiency, and each of the West Virginia NCLB race/ethnic subgroups were appropriately included.

3.2.2.5.3.1 Universal Design Principles

The implementation of Universal Design Principles is a critical feature of the NCLB legislation. The vendor must describe in detail how Principles of Universal Design will be implemented in the creation of items, forms, and all other student assessment materials. The vendor must provide protocols and procedures that will be used for and during all committee review meetings. The vendor must submit screen captures to provide evidence of how the Universal Design Principles were incorporated within the design and development process. The vendor must submit evidence of how the Universal Design elements have been incorporated into their items and form development.

3.2.2.5.4 Reviews
The vendor will be responsible for coordinating and conducting the Content Review Committee meetings and the Bias Review Committee meetings in West Virginia. The Face-to-Face Review will be performed at the vendor’s site, or at a location mutually agreeable to both Agency and the vendor. Meeting plans must include activities, timelines, number of participants required for conducting these review meetings, and the anticipated number of days for review completion. The vendor must submit protocols and procedures that will be followed for the Content Review, the Bias Review, and the Face-to-Face committee meetings. Committee members must have access to computers in order to experience the test passages and items in an online format. The Agency will provide the computers for accessing testing materials. The vendor will have appropriate staff on-site to successfully conduct all review meetings.

The vendor will be responsible for all costs and arrangements related to the review meetings for vendor personnel and meeting materials. The Agency will assume the costs for the facility, refreshments, breakfast and/or lunch, and the travel reimbursements (hotel, mileage, and meals) for participants.

3.2.2.5.4.1 Content Review Meetings
The vendor will outline a plan for a review of test passages and items/prompts and their scoring rubrics by the West Virginia Content Review Committee. The plan will include content reviews of all items with particular emphasis on: the congruency of items with test specifications, readability requirements, Universal Design Principles, technical quality assurances, CSOs and DOK Levels. All proposals must provide examples of vendor protocols and procedures for committee review.

A Content Review Committee will be established to ensure that test passages and items accurately reflect item specifications and test blueprints. The review procedures and materials for orienting reviewers must be described in detail within the proposal. The vendor will provide a minimum of one qualified item writer to facilitate the Algebra I EOC reviews. The vendor will be responsible for preparing all meeting minutes and for providing monthly reports to the Agency.

3.2.2.5.4.2 Bias Review Meetings
The vendor will be responsible for providing a plan for a bias/sensitivity review of test passages and items/prompts and their scoring rubrics. The review procedures and materials for orienting reviewers must be described in detail within the proposal. The Bias Review Committee will review all of the previously stated items to ensure that they are fair and free of bias for all students, including those who are visually and/or hearing impaired, or deaf.

The Bias Review Committee will meet once prior to online field-testing, and may meet at least once more prior to final test development.

The vendor will provide a minimum of one qualified item writer to facilitate the Bias Review Meetings. The Agency may conduct a separate Bias/Sensitivity Review, with the results being provided to the vendor. Agency personnel will be in attendance during the review sessions. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.5.4.3 Face-to-Face Review Meetings

Following the Algebra I EOC online field test, the vendor will provide a plan for Face-to-Face Item Review meetings with the Agency staff at the vendor’s site, or at a different location that is mutually acceptable for all participants. The vendor must have a minimum of one item writer with Algebra I expertise available to successfully conduct the Face-to-Face Review meetings. Meeting plans must include activities, timelines, and the number of participants required for conducting these review meetings.

At least two weeks prior to the Face-to-Face Review, the vendor will provide the Agency with a written report including revisions of the test items, and comments and suggestions on the content and editorial issues provided by the Content Review and Bias Review Committees. All proposals must provide examples of vendor protocols and procedures for committee review.

3.2.2.5.5 Form Development Process

3.2.2.5.5.1 Field Test Development
The vendor will be responsible for developing and producing field/pilot test forms, manuals, and ancillary materials that resemble, to the extent possible, the proposed online operational assessment. All proposals must provide examples of vendor protocols and procedures for committee review.

The vendor will design the field/pilot test to provide information to evaluate test items and to evaluate the overall test design. The vendor will describe the characteristics of the field test providing calibration results, scoring procedures, and other data from the 2007-2008 field-test. The documentation should also address the reliability of scores and dimensionality of the proposed operational tests, and include multiple methods for estimating the underlying dimensionality of test data as determined in consultation with and approved by the Agency. Written technical data of the results of this investigation will be presented to the Agency before October 2008. The vendor will make recommendations for scaling approaches in the event of appreciable multidimensionality. The contractor will communicate frequently with the Agency during the field/pilot testing period.

It is the responsibility of the vendor to group the newly developed items into item sets to be included in the field/pilot test forms. Using items that have been revised, as determined after the item review meetings, the vendor in conjunction with the Agency will develop a plan that indicates which of the items should be field/pilot-tested. Agency will review the vendor’s plan and approve, or request revisions. The determination of whether, or not, each item goes into the item pool for use in operational tests is to be a joint decision between the vendor and the Agency with the Agency having final approval. The Agency is committed to reviewing products submitted by the vendor as efficiently as possible. At a minimum, the vendor must collect information on CSO alignment, p-values, point biserials, and dif analysis.
3.2.2.5.5.2 Operational Form Development

The requirements for constructing online operational tests include creating test construction specifications for building the forms. Vendors must detail their specification and form building processes. In addition, test construction must be supported by sophisticated computer software that will generate test characteristics.

Two operational online test forms measuring the 21st Century WV CSOs (along with ancillaries) will be selected and moved through the vendor’s form development process within a reasonable timeframe, agreed upon by the vendor and the Agency, following the online field/pilot test. The vendor will design and produce any online graphics needed for the test forms.

The Algebra I EOC online assessment pilot/field test must be completed by a minimum of 5,000 students that are representative of students in grades 7-12 presently enrolled in Algebra I. The vendor in conjunction with the Agency will identify a representative sample of schools to participate in the pilot and the vendor shall provide all necessary materials and technology (software, hardware, connectivity) to complete the pilot assessment.

The vendor will develop an online platform that allows for all data to be collected and aggregated at the state, county, school, grade, class/teacher and student level using the student WVEIS number for identification of the results. The vendor shall provide evidence of the validity of online testing and scoring in the context of a large-scale assessment.

The Agency elects to participate in the Algebra I EOC operational forms development. The Agency may choose to modify the design of the test forms and ancillaries prior to any test administration, within the constraints of the specifications for test forms and ancillaries provided. The Agency reserves the right to change this configuration, if necessary, through change orders, or appropriate contract amendments. Throughout the forms development process, the Agency is committed to reviewing products submitted by the vendor as efficiently as possible.

The vendor must make available to the Agency an online review prior to the actual site activation. Agency has final approval of all test forms prior to site activation/administration.

3.2.2.5.6 Ancillary Product Development
The vendor must develop and make available ancillary products/materials for the Algebra I EOC Exam including, but not limited to:

· Test examiner’s manual

· Test coordinator’s manual

· Mathematics reference sheet

These ancillary materials must be available from the Agency website for the Algebra I EOC testing for Algebra I teachers and County Test Coordinators. The ancillary products/materials must be printable from the website. The Agency will have unlimited access to these materials twenty-four hours per day, seven days per week for the life of the contract.

In addition, the vendor will develop for Agency approval and print all publications, materials, and/or forms, as needed, in compliance with Agency printing specifications. All print materials proposed by the vendor must be approved by the Agency. When printable forms and ancillaries are available for teachers, they should print with minimal white space between items. In addition the vendor will print any additional materials needed in the implementation of this project.

3.2.2.5.6.1 Test Examiner’s Manual

The vendor will develop an online Test Examiner’s Manual, which will contain instructions for administration of the Algebra I EOC Exam, general information about how to conduct the assessment and specific test instructions. The manual will also contain information about the security of testing materials. The manual will be available to Algebra I teachers in electronic format on the Agency website prior to the start of the EOC testing. All test manual materials must be printable from the secure website during that time period.

The vendor will submit to the Agency, within an agreed upon time frame, the proofs of the Test Examiner’s Manual to ensure that the testing instructions are consistent with the testing instruments. The vendor will ensure that the manual proofs, and final electronic copy, are free of typographical and format errors before they are submitted to the Agency, or placed online. The vendor will provide a sample of the printed manual and/or online instructions for committee review.

3.2.2.5.6.2 County Test Coordinator’s Manual

The vendor will develop an online County Test Coordinator’s Manual, which will contain coordinator-level instructions for handling and administering the Algebra I EOC Exam. The manual will also contain information about the security of testing materials. The manual will be available to county test coordinators in electronic format on the Agency website period prior to the start of the EOC testing. All test manual materials must be printable from the website during that time period.

The vendor will submit to the Agency, within an agreed upon time frame, the proofs of the County Test Coordinator’s Manual to ensure that the testing instructions are consistent with the testing instruments. The vendor will provide a sample of the printed manual and/or online instructions. The vendor will ensure that the manual proofs, and final electronic copy, are free of typographical and format errors before they are submitted to the Agency, or placed online. The vendor will provide a sample of the printed manual and/or online instructions for committee review.

3.2.2.5.7 Art and Production

While the Algebra I EOC exam is to be developed and delivered in an online format, the design should be interesting and attractive. Design includes the organization, format, color selection, font style and size, screen captures that provides evidence that the screen resolution does not compromise test results, reports of assessment results, information publications, and other online, or printed materials. The vendor will produce all graphics, charts, and illustrations for the products for which it is responsible. All graphics, charts, and illustrations will be age appropriate and approved by Agency. The vendor must submit examples of online test products created for other programs as part of the proposal.
3.2.2.5.8 Accommodations

The online Algebra I EOC system must be accessible to visually impaired students. The vendor must provide in detail the adjustments that will be made to the online system that will provide equal access to visually impaired students and students with disabilities. The online large print screen will meet, or exceed, the font requirements suggested by the American Printing House for the Blind (minimum of 18-point type).

3.2.2.5.8.1 Braille

Because some students may be required to take the Algebra I EOC exam in a Braille format, the two equated online tests should be suitable for brailling. The vendor should make suggestions on how to provide a secure Braille exam that follows APHB requirements (Refer to http://www.aph.org/) for Braille.

3.2.2.5.8.2 Online Large Print Screens

The online Algebra I EOC exam system must be accessible to visually impaired students for online administration. The vendor will enable the testing materials to be enlarged online to meet, or exceed, the font requirements suggested by the American Printing House for the Blind (minimum of 18-point type) without distorting, or compromising, the testing materials. The vendor is responsible for providing a screen resolution that does not compromise test results. The enlarging of print will not affect the validity and reliability of testing principles, nor technical factors such as test bias, fairness of items for all students, readability of test directions and test items and item analysis. The vendor will provide screen captures showing the enhanced screens.

3.2.2.5.9 Content/Form Management System

3.2.2.5.9.1 Introduction
The vendor shall have the ability to acquire and manage items, statistical data, item codes, test booklet/online formats, and other pertinent information from their own (and subcontractors’) item development, scoring, and psychometric systems. The Agency will have continuous access to these banks on a twenty-four hour, seven days per week basis. The data (the items and related information) will be placed into a secure content management system that the Agency can access using either web-based technology, or other methods proposed by the successful vendor. The proposal must contain a detailed plan to continually acquire and inventory all West Virginia content and item/form data across the life of the contract. At an absolute minimum, it will be the responsibility of the vendor to update and maintain the actual data in the management system after each field test, or operational administration. Item information will be updated each time an item is used either as a field test or operational item. If applicable, transferring existing information between vendors’ management systems will be the responsibility of the primary vendor as designated by the Agency. The plan must also provide details of how the items and related material will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must build this consideration into their proposals.

The vendor shall provide assurances/solutions in the proposal to ensure this level of availability. The resolution images of items, item graphics, and reading passages in the system must be considered. Vendors must provide adequate quality controls on the accuracy of the system and the data for committee review. Quality control checks of the data in the content management system are mandatory and vendors must specify the procedures to be utilized for this purpose.

The system and the actual content management system must be in a form meeting the requirements of this section and shall maintain the ability to use historical information about all items. Items developed and utilized during the course of the project described herein will be added to the system according to the schedule approved by the Agency, and these items will become the property of West Virginia.

.

3.2.2.5.9.2 Descriptive Information Content/Form Management System

Descriptive information associated with each item to be included in the Content/Form Management System should include:

· Algebra I content

· Grade

· Reporting category

· Content standard and objective alignment

· Depth of Knowledge levels

· Item identification and classification codes

· Item type

· Test forms

· Position in the online forms

· Number of answer choices

· Answer key (list of correct responses)

· Passage/stimulus name

· Images of items

· Item graphics and other art or stimuli associated with items

· Administration date

· Status (field-test or operational)

· History of use including test form(s), page, and item number

· History/tracking of changes/edits made to items during reviews, etc.

· Identify the person who requested or authorized changes/edits

· Item alignment

3.2.2.5.9.3 Psychometric Information for Content/Form Management System

Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use in building test forms. The content/form management system must be capable of retrieving and utilizing both traditional and classical statistics for use in test item selection and test construction procedures. The plan must include what information will be included, how missing parameters, or statistics, will be acquired, or computed, any transformations needed of parameters using historical data files, and any limiting issues anticipated, along with proposed solutions.

The content management system must be able to incorporate item data that may include when applicable:

· Maximum item information

· Difficulty values

· Classical item analysis for distracters

· DIF statistics

The vendor may suggest the collection of additional data. If costs are associated with this collection, the vendor must supply costs within the proposal. The vendor will provide data as required by the Agency for the field test as well as for the operational administrations.

The Algebra I EOC online assessment pilot/field test must be completed by a minimum of 5,000 students, representative of students in grades 7-12 presently enrolled in Algebra I. The vendor in conjunction with the Agency will identify a representative sample of schools to participate in the pilot and shall provide all necessary materials and technology (hardware, connectivity) to complete the pilot assessment.

3.2.2.5.9.4 Software/Hardware Concerns for Content/Form Management System

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hours, seven days per week continuous access to this secure site. All update costs for the software/hardware must be defined within the proposal and costs must be honored through the life of the contract.

3.2.2.5.9.5 Optional Content/Form Management System Tasks
Vendors may propose additional content/form management system tasks, or activities, if they will substantially improve the results of the project. The additional tasks or activities must be described in detail within this section, yet separated from the required items in the cost proposal.
The vendor must make available the following (not limited to) services online:

· Tutorial service that will prepare the student to perform procedures required while taking the Algebra I EOC exam in this system

· A process within the system that allows the student to return to previous items to “check” or “re-do” an item

· WVEIS unique identifier (username and password) for students to log on to system

· The vendor must provide quality technical support for all testing programs and any additional products purchased to include online services. The vendor must provide technical support via toll-free telephone, e-mail, or fax to assist teachers with technical/program questions and concerns. Other support technologies may be submitted for committee review. Technical support should be available from 8am – 8pm EST. Vendor responses must be provided within 24 hours of submission. The vendor must include a “HELP” function and tutorial within the online platform for teachers, administrators, and/or students to utilize. The vendor will provide technical support service for all West Virginia users, with preferential treatment for classroom teachers. The vendor must provide examples and references for committee review.

· A roster of students feature for teachers

3.2.2.5.9.6 Copyright Issues

The item development plan must include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages/items. Vendors should fully describe their experience with obtaining and retaining copyrights, the processes used to perform this, and a description of the specific personnel to be assigned to this task and their experience working with copyright materials.

The vendor is liable for assuring all copyright permission acquisitions The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions.

3.2.2.5.9.7 Examples of Items

The vendor must provide examples and formats of test items. All examples must show thinking skill level and alignment to the 21st Century West Virginia Algebra I Content Standards and Objectives.

3.2.2.5.9.8 Examples of Screen Layouts

The vendor should provide examples of screen captures of the vendor’s choice from the online test site demonstrating screen layout. From the screen captures the online layout must demonstrate the font size, white space, passage layout to item, presentation of answer options, graphics, method of communicating “stop” and “go” options to students, numeration, and submission conformation screens.

An online review prior to site activation must be provided to the Agency. The Agency must sign-off and approve the content, report features, the online environment, and system operation prior to activation/administration of the exam.

3.2.2.5.9.9 Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. This will include, but not necessarily be limited to, the following:

· Evidence of content validity: the alignment to WV CSOs, test blueprints, item specifications, and test items (See Section 3.1.2)
· Evidence that test item formats measure the intended content

· Evidence of the interrelationship among standards

· Evidence items were chosen based on test specifications

· Evidence that alternate forms cover the same content

Vendors must provide a plan for demonstrating the validity evidences mentioned above, along with any others, based on their experience and emerging statistical theory.
3.2.2.5.9.10 Technical Information/Documentation

The vendor will be responsible for providing documentation of all technical data associated with each field and operational test. The content of the reports shall include validity and reliability information, scaling, and item statistics. This data will provide sufficient information to allow for an independent evaluation of the quality of the assessment. The data should include tabular and graphic displays of data to illustrate the characteristics and quality of test scores.
3.2.2.5.10 Online Assessment Technology
The Agency requires costs for an efficient web-based online assessment system. The online system must produce results that are valid and reliable. The vendor must provide a web-based system that is secure to minimize cheating and testing violations; and protects both the testing environment and student data. Student scores, data, test results and analysis will belong to Agency. With all assessment, the vendor will provide research-based validity and reliability information and technical data. This information will be provided for committee review.

Vendors must provide evidence that their system will work with the existing technology infrastructure of the Agency and the West Virginia county school systems. (Refer to Section 3.1.1) The vendor must insure that all schools using an electronic vendor product are able to successfully utilize the system. The vast majority of schools in West Virginia have a partial T1 or a full T1 for connectivity to the Internet. Fewer than ten schools use a dial-up system for Internet access. All Internet traffic is routed through the statewide infrastructure before connecting to the public Internet.

If a West Virginia school is unable to access the online assessment system, or if a student is banned from access by the school, or a student is denied access by parents, the vendor must provide an alternative method of testing students and uploading their assessment results and/or scores into the online system.

The user and administrative interfaces must be user friendly and easy to navigate and should utilize technology that will operate with minimal bandwidth usage to ensure prompt application response times. The vendor will provide screen captures of the user and administrative interfaces and must provide documentation on bandwidth usage.

The vendor must provide quality technical support for all testing programs and any additional products purchased to include online services. The vendor must provide technical support via toll-free telephone, e-mail, or fax to assist teachers with technical/program questions and concerns. Other support technologies may be submitted for committee review. Technical support should be available from 8am – 8pm EST. Vendor responses must be provided within 24 hours of submission. The vendor must include a “HELP” function and tutorial within the online platform for teachers, administrators, and/or students to utilize. The vendor will provide technical support service for all West Virginia users, with preferential treatment for classroom teachers. The vendor must provide examples and references for committee review.

The online system must include a secure easy-to-manage system of rostering/rerostering students that is efficient and that allows easy transfer of students from group, class, grade, school, or county. The vendor must describe the procedures for rostering/rerostering for committee review.

The testing platform must provide:

· an online procedural tutorial that teaches students how to use the testing system

· an easy navigate interface within the exam

· the ability to easily to return to exam questions when a student has either stopped the exam for a brief or extended time, or when a student may have skipped a question during testing

· a feature that shows both answered and unanswered exam items

· a confirmation request feature that students must respond to before exiting the exam

· clear, easy-to-view graphics that support ease of readability and focus

The vendor must provide for committee review screen captures of the following items: 1) student log-on screen; 2) student test format; and 3) student procedural tutorial demonstrating how to use the testing system.

The vendor shall conduct a pilot of online testing and scoring for the future administration of the Algebra I program. As part of the pilot, the online assessment must be conducted in 15 counties for a minimum of 5000 students. The vendor in conjunction with the Agency will identify a representative sample of schools to participate in the pilot and shall provide all necessary materials and technology (hardware, connectivity) to complete the pilot assessment. The vendor shall provide scoring of assessments completed in the online pilot. These results will not be distributed to students, schools, or counties.

The vendor shall provide evidence of the validity of online testing and scoring in the context of a large-scale assessment. The vendor should provide an example of such a study for committee review.

This system should possess, but not be limited to, the following features:

· scalability

· product support

· classroom reliability

· user statistics

· zero downtime for the hosting servers

· tutorial for professional development

· handicap accessible accommodations

· Universal Design Principles

· accept uploads of student/user data from the West Virginia Educational Information System (WVEIS) in at least an agreed upon CSV formatted file

· encrypted data storage

Any online system must meet and exceed the W3C Web Content Accessibility Guidelines (www.w3.org) in order to guarantee that all students including students with disabilities can effectively utilize the assessment system.

Any upgrades to the software/platform must be provided at no cost to the Agency for the life of the contract. The vendor may suggest other features, functionality and/or performance enhancements to the software, hardware, or testing platform. These features, functions, or enhancements must be described in detail and costs must be provided for committee review.

3.2.2.5.10.1 Technology Requirements

For General Requirements refer to section 3.1.1. The vendor will assure reliable delivery of all online assessments. The vendor will provide documentation that the platform has built-in features to prevent the loss of student data both during administration and during scoring/reporting. The vendor must provide for committee review, the vendor specifications for prevention of data loss.

The vendor should describe and provide evidence on how the proposed technology solution will work in this environment and identify the following:

· Minimum hardware requirements for classroom use. (The minimum hardware requirements for your software should not exceed the configuration in Section 3.1.1 Table 2. Your software should operate on the above classroom computer configuration as well as configurations found in the Digital Divide to serve the maximum number of students.)

· Minimum hardware requirements at other locations.

· Minimum software requirements including operating system, browser, etc.

· Configuration of the technical route/specifications from student access/input to final report.

· Bandwidth requirements.

· Software specifications for processing input, how data is saved, how often data is sent to storage or remote site, etc.

· Technical issues with firewalls, desktop security programs, etc.

· Any other technical requirements or issues.

3.2.2.5.10.2 Security

The vendor must provide evidence that the system is secure. The system will meet federal compliance regulations for both FERPA (Federal Educational Rights and Privacy Act) and COPPA (Children’s Online Privacy Protection Act of 1998). The student level data must be encrypted and located behind a secure firewall.

The Agency requires a system that has a locked-down Desktop that will not allow students to leave and re-enter the program or go to other Internet sites, programs, or files during test administration.

The program must be able to track student users via a secure system of user IDs utilizing each student’s WVEIS number. The testing platform must include a user interface that will be password protected with unique alpha-numeric passwords that are changed on a regular schedule, or for each individual assessment. The vendor will work with Agency in order to obtain a list of users to be loaded into the system and to determine the password and user name schemes to be employed.

3.2.2.5.10.3 Reporting

All reports should be accessible and be able to be aggregated at the teacher/class, grade, school, county, and state levels. Any and all reports requested are limited to those requested by the assessment system in general. The basic reports names are

· INDIVIDUAL STUDENT SUMMARY REPORT

· SUMMARY CONTENT REPORT

· CONFIDENTIAL ITEM ANALYSIS SUMMARY BY SUBGROUP REPORT

· CONFIDENTIAL SUMMARY REPORTS
· General Research File
3.2.2.5.10.4 Disaster Recovery Plan

The vendor shall provide a description for committee review of the plan to backup all systems, applications, and databases routinely. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours. Back-ups will be maintained offline for the length of the contract.

3.2.2.5.10.5 FTP Site

Vendors must include provisions for a secure File Transfer Protocol site for data, documentation and report transfer from the vendor to the Agency and from Agency to the vendor. This site must be maintained by the vendor to ensure its continued availability throughout the life of the program.

3.2.2.5.11 Reports Descriptions
The vendor's proposed timeline for completing proposed services must respect the agreed upon 2008 Algebra I EOC online field test and the 2009 online operational test administration dates. All reports must be printable from a secure, online test data management system. Examples of report screen captures must be submitted for review.

A secure data management system must be maintained for all Algebra I EOC Exam scores throughout the life of the contract. These scores must be available and capable of being accessed by Algebra I teachers, County Test Coordinators, and the Agency. The test system must be capable of providing end-of-test scoring so that teachers and students receive immediate test results for individual students. In addition, the testing system must be able to generate specific reports once the end of semester testing has been completed. These reports must contain information from all online student data and scores.

The data management system must include information and reports for all students in grades 7-12 enrolled in Algebra I during the lifetime of the contract. The projected enrollment for each year is:

Table 38: Algebra I Enrollment (Does Not Include a 5% Overage)

	Grade Level
	Number of Students Enrolled in Algebra

	7
	5% of 23,100 = 1,155

	8
	20% of 23,200 = 4,640

	9
	85% of 26,100 = 22,185

	10
	10% of 23,200 = 2,320

	11
	2% of 21,400 = 428

	12
	0

	
	Total Number of Students = 30,728

The electronic Algebra I EOC exam reports for the program must include:

1. STUDENT REPORT:

The individual Student Report will at a minimum include the following:

· Student name, grade, date of birth, WVEIS #, class, school, county, state, and explanatory information about the scores

· Total summative score to include Mastery/Below Mastery Performance Level

2. INDIVIDUAL ITEM ANALYSIS (Per Student):
The Individual Item Analysis shall at a minimum provide for each student

· Listing of all content standards and objectives for all items on the test

· All objectives must be clustered under appropriate standards

· Indication response to the item is correct, indication response to the item is not correct for multiple choice items

· Thinking skills levels by item/definition of thinking skills

3. ITEM ANALYSIS SUMMARY by teacher, by class, by grade, by school, by state

The Item Analysis Summary should provide
 All objectives be clustered under appropriate standards

· Indication response to the item is correct, indication response to the item is not correct for multiple choice items

· Thinking skills levels by item/definition of thinking skills

4. CONFIDENTIAL ROSTER REPORT (Alpha Level by Grade for School Level Only):

The Confidential Roster Report shall be organized by grade by school and by grade by county and shall include the following:

· Student names in alphabetical order by grade (last name, first name, middle initial), grade, date of birth, WVEIS number, school, county, test date, prompt type

· Student mastery scores levels and performance levels

· Algebra I should have assessment scores and performance levels

5. GENERAL RESEARCH FILE:

A report shall be programmed and made available to provide electronic data for preparing accountability reports. This file shall be organized by school, grade, county, and state, subgroups, and shall agree with the data reported on summary lines in the school, county, and state level reports.

Online Formative Assessment Grades K-12

(Contingent upon funding, the Agency reserves the right to activate this section by grade level at any time during the life of the contract)

3.2.2.6
 Online Formative Assessment Grades K-12 Introduction

The vendor will develop and deliver an online, web-based Formative Assessment program. This program may incorporate a vendor’s existing formative assessment software package that will be customized to fit the needs of West Virginia students and other stakeholders. The Agency will work closely with the vendor in developing and/or customizing this program. This formative assessment program must provide immediate scoring feedback to students concerning overall score and items missed, the WV CSOs aligned with missed items, and a brief instructional activity tied to all items that will lead the student to understanding the concepts/learning behind specific WV CSOs. This tutorial/activity piece is not meant to replace quality teacher instruction, but to reinforce what is being taught within the classroom. The vendor must provide screen captures/hard copies/and/or CD ROM with examples of these instructional activities for review by the committee.

For teachers, this formative assessment program must provide a bank of 10-15 high quality, performance-based items (measuring higher level thinking skills) per CSO, per standard, per grade level (K-12) for the core content areas of Mathematics, Reading/Language Arts, Science, and Social Studies. These item banks must be easy to access, easy to navigate, and must provide teachers with the opportunity to select specific test items to include within a classroom formative assessment that will be a personalized, unique check of student learning. The program must also be able to generate specific reports (see Section 3.2.2.6.11), and it must have the functionality to allow reports to be printed to hard copy. The formative program must also offer teachers the choice of either online administration, or have the functionality to permit teachers to print the assessment for paper/pencil administration. The vendor must provide examples of assessment items and reports for committee review. Teachers must have the capability of creating, scheduling and administering unlimited tests and students must have the capability of participating in unlimited formative assessment administrations.

For county administrators, this formative assessment program must provide a secure bank of 10-15 high quality, performance-based test items per CSO, per standard, per grade level (K-12) for the core content areas of Mathematics, Reading/Language Arts, Science, and Social Studies. These items must not be the same items that are available to classroom teachers, and teachers should not have access to these items. These pre-developed benchmark assessment items must be easy to access, easy to select and develop into a benchmark assessment, and this program must provide a secure management system to record student scores and progress. County administrators must be able to select items from within these pre-developed item banks that are aligned with WV CSOs in order to create unique county benchmark tests. Administrators must have the capability of creating, scheduling and administering unlimited tests. The selected program must also be able to generate specific reports (see Section 3.2.2.6.11), and it must have the functionality to allow reports to be printed to hard copy. The vendor must provide examples of assessment items and reports for committee review.

In addition, the vendor will collaborate with Agency staff to develop/select items aligned with 21st Century WV CSOs for four secure testlets (quarterly administration) in each content area for each grade level. The testlets shall contain 50% multiple choice items and 50% performance-based items. The vendor must provide examples of pre-developed testlets for committee review.

3.2.2.6.1 Online Formative Assessment Overview
Formative assessment has been defined as all of those activities undertaken by teachers, and by their students in assessing themselves, which provide information to be used as feedback to modify the teaching and learning activities in which they are engaged (Black & Wiliam, 1998, p.140). Research has shown that providing non-judgmental feedback that helps students know where they are in relation to learning goals improves student motivation and overall learning. Also, we know that formative assessment helps students to take responsibility for their own learning and to work toward learning goals rather than performance goals. This view of assessment for learning supports West Virginia’s 21st Century Learning Goals Framework which emphasizes that students need to know how to keep learning and to make effective and innovative use of what they know.

In the climate of lifelong learning, Boud (2000) argues that a new concept of “sustainable assessment” needs to be recognized. We must equip our students with the preparation required to continue independent assessment of their future learning experiences. With this view of assessment in mind, the Agency is seeking cost proposals to provide an online, web-based, quality, efficient formative assessment/instruction program for West Virginia schools for Grades K-12 in the core content areas of Mathematics, Reading/Language Arts, Science and Social Studies. The system may include, but not be limited to, an “off-the-shelf” software program that can be customized to meet the minimum requirements set forth in the RFP. The interface must be user friendly and easy to navigate and should utilize technology that will operate with minimal bandwidth usage.

The online formative assessment system will include the use of banks of test items, aligned with WV CSOs, which can be selected by teachers to create a unique, personalized classroom formative exam. Once a teacher has selected test items and is satisfied with his/her personalized classroom exam, then s/he must be able to “Print Preview” the exam prior to printing. This online, web-based program must have the functionality to allow the teacher to print the formative exam which s/he created.

The vendor must provide quality technical support for all testing programs and any additional products purchased to include online services. The vendor must provide technical support via toll-free telephone, e-mail, or fax to assist teachers with technical/program questions and concerns. Other support technologies may be submitted for committee review. Technical support should be available from 8am – 8pm EST. Vendor responses must be provided within 24 hours of submission. The vendor must include a “HELP” function and tutorial within the online platform for teachers, administrators, and/or students to utilize. The vendor will provide technical support service for all West Virginia users, with preferential treatment for classroom teachers. The vendor must provide examples and references for committee review.

The online formative assessment program must include a secure system of rostering students that is efficient and that allows easy transfer of students from group, class, grade, school or county. The program must be able to track student users via a system of user IDs utilizing each student’s individual, unique West Virginia Education Information System (WVEIS) number. The testing platform must include: secure user names and passwords for signing in and completing formative assessment exams; an online procedural tutorial that teaches students how to use the testing system; easy navigation within the exam; easy return to exam questions when a student has either stopped the exam for a brief, or extended time, or when a student may have skipped a question during testing; a feature that indicates both answered and unanswered exam items; a confirmation request feature that a student must respond to before exiting the formative exam; and clear, easy to view graphics that support ease of readability and focus. The vendor must provide screen captures of the following items: (1) student log-on screen; (2) student test; and (3) student procedural tutorial showing how to use the testing system for committee review.

The online formative assessment system must be able to support all West Virginia students. Table 3 below indicates the expected enrollment for school systems in West Virginia. These figures have a 5% overage to adjust for fluctuations of student population.

Table 39 West Virginia Public/Private/Parochial Enrolment with 5% Overage

	Grades
	Public/Private/Parochial Enrollment

	
	

	Kdg
	 22,800

	1st
	 23,000

	2nd
	 21,800

	3rd
	21,800

	4th
	21,600

	5th
	 21,800

	6th
	22,800

	7th
	23,100

	8th
	 23,200

	9th
	26,100

	10th
	 23,200

	11th
	21,400

	12th
	 20,000

	TOTAL
	292,600

The online formative assessment system must produce results that are valid and reliable. Score reports must be easy to access and to generate. The vendor must provide a web-based system that is secure to minimize cheating and testing violations, and that protects both the testing environment and student data. Student scores, data, test results and analysis will belong to the Agency. As with all other assessments, the vendor will provide research-based validity and reliability information and technical data for committee review.

In line with 21st Century Learning Goals, the WVDE is interested in pursuing innovative test delivery models, such as Computer Adaptive Testing (CAT). The vendor shall deliver cost proposals for development, delivery, and administration of the four secure testlets in each content area and each grade level within each content area via CAT technology. All test items must be aligned with WV CSOs and have the context, rigor, and relevance that are expected within the 21st Century Learning Framework.

A CAT program attempts to closely estimate the examinee’s “true ability”, or the score that the student would receive on a perfectly valid and perfectly reliable test. Typically, scores expressing “true ability” are provided as z-scores, SAT scale scores, or percentiles. The psychometric technology that allows equitable scores to be computed across different sets of items is Item Response Theory (IRT). The vendor, in addition to presenting costs for CAT testlet development, delivery, and administration, should discuss scoring options and IRT use within testlet development. In addition, the vendor must present information on how they will handle common issues within CAT technology including, but not limited to: (1) content balancing; (2) item exposure; (3) multiple scales; and (4) test termination. Within their proposals, vendors should address other CAT-related issues that might affect the development, or administration of the testlets.

3.2.2.6.2 Online Formative Assessment System
The vendor will assure reliable delivery of the online formative assessment system to include item banks and testlets. The vendor will provide documentation that the platform has built-in features to prevent the loss of student data both during administration and during scoring/reporting.

The online formative assessment item banks and testlets will utilize a variety of question types, but the platform must have the ability for students to answer constructed response, writing prompt and short answer items online so that teachers can check these student responses online. All student responses must be made online unless the pencil/paper test option is used.
The formative assessment item banks and testlets must be available for online administration, but the program must also have the functionality to allow the assessments to be printed to hard copy from the online platform so that teachers have the option of administering the exam in paper/pencil format. If a teacher uses the pencil/paper test administration option, then the teacher must manually enter the test results into the online system. The vendor will provide an online platform that has the functionality to allow for teacher manual entry of test results when the paper/pencil format is used. The Formative Assessment exams must be developed and formatted such that schools may purchase and use generic scan and score answer sheets. This format will allow: printing of hard copies of the assessment for pencil/paper test administration as needed; marking of students’ answers on the generic scan sheet; scoring of the answer sheet either by machine, or by hand; and then entering of the student test results into the online assessment system for both scoring and report generating.

The formative assessment exams, created from banks of items, must provide immediate student feedback and must present an instructional activity tied to each WV CSO for items that students incorrectly answer in order to motivate and enhance student learning.

All items in the item banks, secure and unsecured, must be aligned to the WV CSO for each core content area including Mathematics, Reading/Language Arts, Science, and Social Studies. The Agency will approve the alignment of all items. In addition, the Agency requires test items that demonstrate 21st Century Learning context, rigor, and relevance. The vendor must provide samples of these types of test items for committee review. Test items and screen formats must follow the Principles of Universal Design for assessments. A copy of the vendor’s protocols and procedures for meeting Universal Design Principles must be submitted to the Agency for committee review. In addition, the vendor must submit evidence/screen captures that provide evidence of how Universal Design is incorporated into the test format design and development.

The vendor will submit a detailed written plan of their item development process to the Agency for committee review. The Agency must have the final authority in how test items are developed for use in the West Virginia formative classroom exams. The vendor must also detail their process for content and bias reviews of test items and submit a copy of this plan to the Agency for committee review. The vendor’s plan will identify specific activities that will be performed by the vendor and a guaranteed not-to-exceed total price for the online assessment. Such guaranteed not-to-exceed total price shall be based upon the firm, fixed price per student for the Online Assessment Pilot as stated in the pricing proposal.

3.2.2.6.3 Formative Assessment Item Bank Requirements

The purchase of an online, web-based classroom formative assessment system with existing, or developed, items aligned to each proposed assessment for teachers to utilize in the instructional process is required. The online system item banks must reflect the types of items that comprise the formative assessment proposed by the Agency. All test items must have 21st Century Learning context, rigor, and relevance. Varied item formats must be included within the banks including multiple choice, constructed response, short answer, writing prompts, and gridded response. All formative exam items must be aligned with WV CSOs for the core content areas of Mathematics, Reading/Language Arts, Science, and Social Studies. Test items must reflect a balance of thinking skill levels, as closely aligned as possible with West Virginia’s Thinking Skill Levels which are derived from the work of Dr. Norman Webb (see Section 3.1.2): (1) knowledge/recall/recognition; (2) comprehension/application/conceptual thinking; (3) analysis/strategic thinking; and (4) synthesis/evaluation/extended thinking.
The unsecured online item banks (accessible by teachers) must include a minimum number of high-quality test items aligned with WV CSOs that will allow a teacher the opportunity to select among 10-15 items per CSO when constructing an online formative assessment exam for his, or her, class. Vendors should visit the Agency website to view the specific standards and objectives associated with the core content areas: Policy 2520.2 -- 21st Century Mathematics Content Standards and Objectives for West Virginia Schools (Refer to: http://wvde.state.wv.us/policies/p2520.2_ne.pdf); Policy 2520.1 -- 21st Century Reading and English Language Arts Content Standards and Objectives for West Virginia Schools (Refer to: http://wvde.state.wv.us/policies/p2520.1_ne.pdf); Policy 2520.3 -- 21st Century Science K-8 Content Standards and Objectives for West Virginia Schools (Refer to: http://wvde.state.wv.us/policies/p2520.3_ne.pdf); Policy 2520.35 -- 21st Century Science 9-12 Content Standards and Objectives for West Virginia Schools; Policy 2520.4 -- 21st Century Social Studies Content Standards and Objectives for West Virginia Schools (Refer to: http://wvde.state.wv.us/policies/p2520.4_ne.pdf). Vendors must prepare proposals with two options: Option 1A based on an exam item bank with 10 items per CSO, per content area, per standard, per grade level (K-12); and Option 1B based on an item bank with 15 items per CSO, per content area, per standard, per grade level (K-12) to present to the Agency for committee review.

The Agency reserves the right to review each item contained within the teacher item banks. In addition, the Agency must have final control over how items are developed for use in West Virginia formative classroom exams. Teachers must be able to select from banks of items specific CSOs to be tested and the number of items related to those CSOs that they would like to use in order to create a unique, personalized formative classroom assessment. Teachers must have the capability of creating, scheduling and administering unlimited tests and students must have the capability of participating in unlimited formative assessment administrations.

The secure online item banks (accessible by county administrators to create county benchmark assessments) must include test items aligned with WV CSOs and that reflect 21st Century context, rigor, and relevance. Administrators must have the capability of creating, scheduling and administering unlimited tests. Vendors must prepare proposals with two options: Option 2A based on exam item banks with 10 items per CSO, per standard, per grade level (K-12); and Option 2B based on item banks with 15 items per CSO, per standard, per grade level (K-12) to present to the Agency for committee review. Vendors should visit the Agency website at http://wvde.state.wv.us/policies/p2520.1_ne.pdf, http://wvde.state.wv.us/policies/p2520.2_ne.pdf, http://wvde.state.wv.us/policies/p2520.3_ne.pdf, http://wvde.state.wv.us/policies/p2520.4_ne.pdf, and

http://wvde.state.wv.us/policies/p2520.35_co.pdf to view the specific standards and objectives associated with the core content areas of Mathematics, Reading/Language Arts, Science, and Social Studies. The district created benchmark assessments must be available for online administration, but also include the option for printing in cases where pencil/paper administration is needed. The program must include the functionality to allow printing of all assessments as needed.

The Agency reserves the right to review each item contained within the administrator item banks. The Agency must have final control over how items are developed for use in these exams. The vendor must provide written assurances that no items from the county administrator secure item banks, the teacher unsecured item banks, the pre-developed or adaptive testlets, or writing prompts will be presented/used in the West Virginia statewide assessment for accountability in grades K-2 or 3-11.
Four testlets (quarterly administration) per content area, per grade level must be developed and made available for teachers/county administrators to use to monitor student learning progress. The Agency will provide the vendor with quarterly benchmarks to design these testlets. This option has two parts, testlets (as specified above) and a computer adaptive testlet.

The vendor must provide constructed response writing prompts which must be electronically scored. These options should include a minimum of four prompts, per genre, per grade level for grades 3-12. Students must have unlimited access to the writing prompts.

Following the 21st Century Learning Framework, the Agency is interested in pursuing innovative test delivery models such as Computer Adaptive Testing, or CAT. There are several viable benefits in investigating the use of CAT technology including: (1) CAT technologies have been found to improve student test-taking motivation; (2) CAT reduces average test score differences across ethnic groups (Pine, Church, Gialluca, & Weiss, 1979); (3) students’ performance over time can be tracked online; (4) CAT tests can include text, graphics, photographs, and full-motion video clips; (5) CAT technology requires up to 60% less time to administer than a fixed version test and still maintains a higher level of score precision; (6) CAT takes into account not just the number of items answered correctly, but which items were answered correctly, i.e. difficulty level of items; (7) the test taker is continuously faced with a realistic challenge, i.e. items that are not too difficult or too easy; (8) CAT allows immediate feedback on student performance (even with short answer, or essay type questions that are scored online within the program); (9) scheduling and supervision concerns are reduced since individual administration is possible; and (10) test security is enhanced since each test taker is potentially administered a different set of test items.

While there are several positive benefits to the use of CAT technologies, the Agency realizes that there are also possible disadvantages within this type of testing delivery method, including, but not limited to: (1) CAT technology does not usually allow students to review previously answered items during testing; (2) CAT tends to administer easier difficulty level questions after a test taker answers an item incorrectly; (3) it is common that some items within the bank become overused on tests for people of the same ability level; (4) field testing of items is difficult so new items must be mixed into the operational items within an exam so that responses are recorded, but do not contribute to the test taker’s score----thus, each program must decide what percentage of the testlet can be composed of unscored pilot test items. The Agency requires that the vendor prepare cost proposals for development, delivery, and administration of CAT testlets (four testlets per content area, per grade level) and that the proposal address how the vendor will overcome common CAT issues such as content balancing, item exposure, multiple scales, and test termination. Within their proposals, vendors should address other CAT-related issues that might affect the development, or administration of the testlets.

All update costs for software/hardware must be defined within the proposal and costs must be honored throughout the life of the contract. The vendor must provide written assurances that no items within these item banks will be presented/used in the statewide assessment for accountability in grades K-2 or 3-11.

The plan must also provide details of how the items and related materials will be converted to the vendor’s content management system, if applicable. Past experience suggests that transfer of items, their accompanying graphics, and their statistical information from one system to another is problematic and time consuming. Historical information will be retained for all items, including any developed prior to this project. Vendors must consider this in preparing their proposals.

3.2.2.6.3.1 Formative Assessment Item Bank Authoring
The vendor will provide means and access for the Agency to enter formative assessment items (test items will be of varied formats including multiple choice, constructed response, short answer, and writing prompts), answers, and scoring rubrics into both the teacher and county administrator test banks within the online system via an online item authoring tool. This system will enable the Agency to enter formative test items directly into specific online item banks and then align the items to the WV CSOs for that specific content area. This system must have a user-friendly interface and be available to the Agency twenty-four hours per day, seven days per week over a secure website. This site must be maintained by the vendor to ensure its continued availability throughout the life of the contract. The vendor must provide detailed specifications of the item authoring tool to the Agency for the committee’s review.

3.2.2.6.4 Administration
In order to assure that the vendor’s delivery system is reliable, the vendor in conjunction with the Agency will conduct a pilot test in a variety of schools in approximately 15 counties.

The vendor will assure reliable delivery of the operational test. The vendor will provide documentation that the platform has built-in features to prevent the loss of student data and essays both during administration and during scoring/reporting.
3.2.2.6.5 Online Assessment Technology
The Agency requires costs for an efficient web-based online formative assessment system. First and foremost, the system must produce results that are valid and reliable. The vendor must provide a web-based system that is secure to minimize cheating and testing violations, and that protects both the testing environment and student data. Student scores, data, test results and analysis will belong to the Agency. As with all assessments, the vendor will provide research-based validity and reliability information and technical data. This information will be provided for committee review.

Vendors must provide evidence that their system will work with the existing technology infrastructure of the Agency and the West Virginia county school systems. (Refer to Section 3.1.1) The vendor must insure that all schools using an electronic vendor product are able to successfully utilize the system. The vast majority of schools in West Virginia have a partial T1 or a full T1 for connectivity to the Internet. Fewer than ten schools use a dial-up system for Internet access. All Internet traffic is routed through the statewide infrastructure before connecting to the public Internet.

If a West Virginia school is unable to access the online assessment system, or if a student is banned from access by the school, or a student is denied access by parents, the vendor must provide an alternative method of testing students and of uploading their assessment results and/or scores into the online system. The vendor must provide a detailed description/example of this alternative testing method for committee review. In addition to providing alternative testing methods, the vendor must provide a program that has the functionality to allow teachers, county administrators, and any other Agency approved users to print formative assessments and the score reports to hard copy.

The user and administrative interfaces must be user friendly and easy to navigate and should utilize technology that will operate with minimal bandwidth usage to ensure prompt application response times. The vendor will provide screen captures of the user and administrative interfaces and must provide documentation on bandwidth usage.

The vendor must provide quality technical support for all testing programs and any additional products purchased to include online services. The vendor must provide technical support via toll-free telephone, e-mail, or fax to assist teachers with technical/program questions and concerns. Other support technologies may be submitted for committee review. Technical support should be available from 8am – 8pm EST. Vendor responses must be provided within 24 hours of submission. The vendor must include a “HELP” function and tutorial within the online platform for teachers, administrators, and/or students to utilize. The vendor will provide technical support service for all West Virginia users, with preferential treatment for classroom teachers. The vendor must provide examples and references for committee review.

The online system must include a secure, easy-to-manage system of rostering/re-rostering of students that is efficient and that allows easy transfer of students from group, class, grade, school, or county. The vendor must describe the procedures for rostering/re-rostering for committee review.

The testing platform must provide:

· an online procedural tutorial that teaches students how to use the testing system

· an easy navigate interface within the exam

· the ability to easily return to exam questions when a student has either stopped the exam for a brief or extended time, or when a student may have skipped a question during testing

· a feature that shows both answered and unanswered exam items

· a confirmation request feature that students must respond to before exiting the exam

· clear, easy-to-view graphics that support ease of readability and focus.

The vendor must provide for committee review screen captures of the following items: 1) student log-on screen; 2) student test format; and 3) student procedural tutorial demonstrating how to use the testing system.

The vendor shall conduct a pilot of online testing and scoring for the Formative Assessment program. The pilot online assessment must be conducted in 15 counties with a minimum of 10,000 students. The vendor, in conjunction with the Agency, will identify a representative sample of schools to participate in the pilot and shall provide all necessary materials and technology (software, hardware, connectivity) to complete the pilot assessment. The vendor shall provide scoring of assessments completed in the online pilot. These results will not be distributed to students, schools, or counties.

The vendor shall provide evidence of the validity of online testing and scoring in the context of a large-scale formative assessment program. The vendor must provide an example of such a report for committee review.

This system must possess, but not be limited to, the following features:

· scalability

· product support

· classroom reliability

· user statistics

· zero downtime for the hosting servers

· tutorial for professional development

· handicap accessible accommodations

· Universal Design Principles

· accept uploads of student/user data from the West Virginia Educational Information System (WVEIS) in at least an agreed upon CSV formatted file

· encrypted data storage

Any online system must meet and exceed the W3C Web Content Accessibility Guidelines (www.w3.org) in order to guarantee that all students, including students with disabilities, can effectively utilize the assessment system.

Any upgrades to the software/platform must be provided at no cost to the Agency for the life of the contract. The vendor may suggest other features, functionality and/or performance enhancements to the software, hardware, or testing platform. These features, functions, or enhancements must be described in detail and costs must be provided for committee review.

3.2.2.6.5.1 Technology Requirements

For General Requirements refer to Section 3.1.1. The vendor will assure reliable delivery of all online assessments. The vendor will provide documentation that the platform has built-in features to prevent the loss of student data both during administration and during scoring/reporting. The vendor must provide for committee review their specifications for prevention of data loss.

The vendor should describe and provide evidence on how the proposed technology solution will work in this environment and identify the following:

· Minimum hardware requirements for classroom use. (The minimum hardware requirements for your software should not exceed the above configuration. Your software should operate on the above classroom computer configuration as well as configurations found in the Digital Divide to serve the maximum number of students.)

· Minimum hardware requirements at other locations.

· Minimum software requirements including operating system, browser, etc.

· Configuration of the technical route/specifications from student access/input to final report.

· Bandwidth requirements.

· Software specifications for processing input, how data is saved, how often data is sent to storage or remote site, etc.

· Technical issues with firewalls, desktop security programs, etc.

· Any other technical requirements or issues.

3.2.2.6.5.2 Security

The vendor must provide evidence that the system is secure. The system will meet federal compliance regulations for both FERPA (Federal Educational Rights and Privacy Act) and COPPA (Children’s Online Privacy Protection Act of 1998). The student level data must be encrypted and located behind a secure firewall.

Student interface must prohibit students from leaving and re-entering the program, or going to other Internet sites, programs, or files during test administration.

The program must be able to track student users via a secure system of user IDs utilizing each student’s WVEIS number. The testing platform must include a user interface that will be password protected with unique alpha-numeric passwords that are changed on a regular schedule, or for each individual assessment. The vendor will work with Agency in order to obtain a list of users to be loaded into the system and to determine the password and user name schemes to be employed.

3.2.2.6.5.3 Reporting

Any and all reports requested by the paper/pencil exam must be replicated, but not be limited to those requested by the assessment system in general. The basic reports names are (for detailed descriptions see Section 3.2.2.6.11):

· INDIVIDUAL STUDENT SUMMARY
· SUMMARY CONTENT

· ITEM ANALYSIS SUMMARY
· PERFORMANCE GROUPING SUMMARY
· STUDENT LONGITUDINAL REPORT
· STUDENT PORTFOLIO
3.2.2.6.5.4 Disaster Recovery Plan

The vendor shall provide a description for committee review of the plan to backup all systems, applications, and databases routinely. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours. Back-ups will be maintained offline for the length of the contract.

3.2.2.6.5.5 FTP Site

Vendors must include provisions for a secure File Transfer Protocol (FTP) site for data, documentation and report transfer from the vendor to the Agency and from the Agency to the vendor. This site must be maintained by the vendor who will ensure its continued availability throughout the life of the program.

3.2.2.6.6 Software/Hardware Security Concerns

Security of the content/form management system is of utmost importance to the Agency. The Agency must have twenty-four hour, seven days per week continuous access to this secure site. The vendor must provide evidence that the system is secure. The system will meet federal compliance regulations for both FERPA (Federal Educational Rights and Privacy Act) and COPPA (Children’s Online Privacy Protection Act of 1998). The Agency requires a system that has a locked-down Desktop that will not allow students to leave and re-enter the program, or go to other Internet sites, programs, or files.

3.2.2.6.7 Accommodations

The online Formative Assessment program must be accessible to visually impaired students and students with disabilities. Vendors should refer to Web Content Accessibility Guidelines http://www.w3.org for specific guidelines and recommendations for making Web content more accessible. “Accessible” means usable to a wide range of people with disabilities, including blindness and low vision, deafness and hearing loss, learning difficulties, cognitive limitations, limited movement, speech difficulties, photosensitivity and combinations of these. The vendor must document in detail, the adjustments that will be made to the online system that will allow equal access to visually impaired students and students with disabilities. The vendor must provide screen captures. Screen resolutions must not compromise the test results. All printable forms and ancillaries must be able to print to hard copy without additional white space between items.
3.2.2.6.7.1 Large Print

The online Formative Assessment program must be accessible to visually impaired students for online administration. The vendor will enable the testing materials to be enlarged online to meet, or exceed, the font requirements suggested by the American Printing House for the Blind (minimum of 18-point type) without distorting, or compromising, the testing materials. The enlarging of the exam will not affect the validity and reliability of testing principles, nor technical factors such as test bias, fairness of items for all students, readability of test directions and test items and item analysis.

In addition, the online program must have the functionality to allow the enlarged-print test to be printed to hard copy if the teacher chooses to exercise the pencil/paper test format. All printable forms and ancillaries must be able to print to hard copy without additional white space between items. The screen resolution must not compromise the test results. The vendor must provide screen captures for review and evaluation for this proposal. Also, an exam hard copy must be printed directly from the online platform and submitted for committee review.

3.2.2.6.8 Optional Content/Form Management System Tasks
Vendors may propose additional content/form management system tasks, or activities, if they will substantially improve the results of the project. The additional tasks or activities must be described in detail within this section, yet separated from the required items in the cost proposal. Any associated costs must be submitted along with the vendor’s proposal.
3.2.2.6.9 Copyright Issues

The item bank system must include a schedule for acquiring copyright permission as needed for new development and uses, as well as for future uses of any existing passages/items. The vendor is liable for assuring all copyright permission acquisitions. The vendor’s proposal should explicitly make assurance that the Agency will be held harmless should a vendor fail to acquire copyright permissions. The Agency maintains the right to view any, or all, copyright permission acquisitions at any time throughout the life of the contract.
3.2.2.6.10 Psychometric Information

Of particular significance is what specific psychometric data will be collected, analyzed, verified, and stored for future use.

The content management system must be able to incorporate item data that may include:

· difficulty values

· classical item analysis for distractors

· Differential Item Function (DIF) statistics, including contrast values for Mantel-Haenszel comparisons.

The vendor may suggest additional data. The vendor must document and explain any suggested psychometric component to be included in the proposal specific psychometric components to be included within the report.

3.2.2.6.10.1. Validity

In alignment with the Agency’s requirements for technical excellence, the vendor will be responsible for establishing and documenting various evidences of validity. The vendor will specify the elements to be included within a Technical Report and will submit to the Agency evidence of item validity based on their experience and emerging statistical theory.

 3.2.2.6.10.2 Reliability
The vendor will be responsible for establishing and documenting methods to collect evidence of the reliability of test scores. The vendor will specify the elements to be included within a Technical Report and will submit to the Agency evidence of item reliability.

3.2.2.6.10.3 Performance Levels

Performance levels describe in narrative format how students demonstrate achievement of the WV CSOs. These performance descriptors provide teachers with more information on the knowledge and skills that students have within specific core content areas, and they help to categorize and explain student performance on statewide assessments. West Virginia uses five performance levels:

■
Distinguished:
A student at this level has demonstrated exceptional and exemplary performance. The work shows a distinctive and sophisticated application of knowledge and skills that go beyond course, or grade level expectations.
■
Above Mastery:
A student at this level has demonstrated competent and proficient performance and exceeds the standard. The work shows a thorough and effective application of knowledge and skills.
■
Mastery:
A student at this level has demonstrated fundamental knowledge and skills that meet the standard. The work is accurate, complete, and fulfills all requirements. The work shows solid academic performance at the course, or grade level.
■
Partial Mastery:
A student at this level has partially demonstrated fundamental knowledge and skills toward meeting the standard. The work shows basic but inconsistent application of knowledge and skills characterized by errors and/or omissions. Performance needs further development.
■
Novice:
A student at this level has not demonstrated the fundamental knowledge and skills needed to meet the standard. Performance at this level is fragmented and/or incomplete and needs considerable development.

The vendor will, to the greatest extent possible, customize performance levels on the formative assessment exams to fit the performance levels used by the state of West Virginia for its statewide assessment system. The vendor will provide to the Agency for committee review detailed written information on its system performance levels and how those can be customized to fit West Virginia’s existing performance levels.

3.2.2.6.11 Scoring/Reporting

The Formative Assessment system will have the capability to produce online reports, which can be printed to hard copy, at the Student Level, Teacher/Classroom Level, Grade Level, School Level, County Level, and State Level. All reports will meet federal compliance regulations for both FERPA (Federal Educational Rights and Privacy Act) and COPPA (Children’s Online Privacy Protection Act of 1998). The vendor must provide examples of these online reports for committee review.

Each of these levels must contain, but not be limited to, the following report types:

· Individual Student Summary

· Summary Content

· Item Analysis

· Performance Grouping Summary

· Student Longitudinal Report

· Student Portfolio

The Formative Assessment reports for the program must include, but are not limited to:

1. Individual Student Summary:

· The Individual Student Summary will include the following:

· Student name (first name, middle initial, last name), grade, date of birth, WVEIS number, school, county, test date, purpose of assessment

· Reporting (online and with hard copy) of overall score, performance level, mastery/non-mastery of content objectives for the individual student

· Percent correct for every WV CSO tested

· Thinking skill levels

For the individual student test taker, s/he will receive a copy of this report information. The classroom teacher will also be able to print this report for review. In addition, the student will be able to view each test item answered incorrectly along with its correct response and accompanying WV CSO. The student will then be provided with a brief instructional activity aligned to that specific CSO. This online instruction will not replace in-class teacher instruction, but simply re-teach the information in a alternative way.

2. Summary Content:

· The Summary Content Report will include the following:
· Student names (first name, middle initial, last name), grade, dates of birth, WVEIS numbers, school, county, test date, purpose of assessment
· Reporting (online and with hard copy) of each student’s (within a specific class) percent correct for each item tested
· Each student’s points possible, correct answers, points obtained, responses to items, performance levels, and thinking skill levels
· Information on skills and needs (tied to WV CSOs) of individual students
· Disaggregating of test data by demographic categories defined within NCLB
3. Item Analysis Summary by Subgroup
· The Item Analysis Summary will include the following:
· Content area, item number, and CSO number and description

· Number of students within the group

· The percentage of students who responded to each item and the percentage of students who selected each response
· The percentage of students with each item correct, percentage of students with each item incorrect, percentage of students with each score point and the number of points possible
· Results (within group) disaggregated by demographic categories defined within NCLB
· A method of identifying skills and strengths (tied to WV CSOs) by student group
· Thinking skill levels
4. Performance Grouping Summary

· The Performance Grouping Summary will include the following:
· School, county, grade, test date, number of students
· Content area, item number, CSO number and description, thinking skill levels
· Grouping of students into performance ranges for each CSO tested
· Specific instructional/intervention strategies to be presented to groups of students exhibiting weakness, or need, in a specific CSO(s)
5. Student Longitudinal Report

· The Student Longitudinal Report will include the following:
· Student name (first name, middle initial, last name), grade, date of birth, WVEIS number, school, county, test date, purpose of assessment

· Criterion-referenced test results reported by points obtained compared with possible points

· Report of and graphing of percentage results

· Student’s relative strengths and needs for improvement (tied to WV CSOs) using raw scores.

· Evidence of growth in knowledge of CSOs

6. Student Portfolio

· The Student Portfolio will include the following:
· Student name (first name, middle initial, last name), grade, date of birth, WVEIS number, school, and county

· History of all test results for this specific student within a selected date range

· Date of test administration, school and/or class in which the student was enrolled at time of test, and test name and/or form

· Scores reported by content area and specific CSOs with percent points obtained, points obtained over points possible, and scale scores (if available)

· Thinking skill levels

· Indication of student improvement over time

The vendor must provide evidence that the online platform is capable of:

· providing student longitudinal tracking reports at all levels

· providing immediate scoring/reporting of student results

· providing reports that aggregate scores for federally designated AYP subgroups

· providing secure web-based Student/School/County/State Reports

· providing an item analysis report for each test generated

· providing a tracking tool for the data reports in a longitudinal year-to-year manner

In order to assure that the vendor’s delivery system is reliable, the vendor, in conjunction with the Agency, will conduct a pilot test in a variety of schools in approximately 15 counties. The vendor will assure reliable delivery of the operational test. The vendor will provide documentation that the platform has built-in features to prevent the loss of student assessment data both during administration and during scoring/reporting.

3.2.2.6.12 References
Black, P. & Wiliam D. (October 1998). Inside the black box. Phi Delta Kappan, V80, 2, p. 139—148.

Boud, D. (2000). Sustainable assessment: Rethinking assessment for the learning society. Studies in Continuing Education, V22, 2, p. 151—167.

Pine, S., Church, A., Gialluca, K., & Weiss, D. (1979). Effects of computerized adaptive testing on black & white students. (Research Report 79—2). Minneapolis, University of Minnesota, Department of Psychology, Psychometric Methods Program.

College Predictive/

Entrance Exams

(Contingent upon funding, the Agency reserves the right to activate this section as tests by grade levels at any time during the life of the contract)

3.2.3 College Predictive/Entrance Exams

3.2.3.1 Vendor Requirements
WV requires the vendor provide a detailed plan of how they propose to meet all requirements listed in this section. The following sections outline required tasks and services. Vendors should elaborate on these where appropriate and provide examples/samples/protocols/procedures regarding the section requirements.

3.2.3.1.1 Test Specifics

The Agency requires a “off-the-shelf” testing program with the following components. A college predictive exam for grade 8 and grade 10 and a college entrance exam component for grade 11 with a make-up or re-test for eligible students in grade 12. The college predictive assessments in grades 8 and 10 must at a minimum collect individual student educational and career plans, determine career interests, student aptitudes, and provide reliable predictions for how a student should perform on the college entrance exams.

The 8th and 10th grade results and predictions must be linked activities and must link to the college entrance exam results. The vendor needs to provide evidence of these linkages and how the predictions are used to reliably project a score linked to the proposed 11th grade college admissions tests.

The vendor must provide evidence that the results of the college entrance exam component for grade 11 with a make-up/re-test in grade 12 are currently being accepted and will continue to be accepted by colleges and universities for admission in West Virginia and elsewhere.

The college predictive exams for grades 8 and 10 will be administered in the fall. The college entrance test date is yet to be determined. The make-up/retest option for 12th grade will be a fall national test date during the first semester/block.
3.2.3.1.2 Agency Participation

All elements of the project including procedures, processes, and products used by the vendor to complete contract work are subject to final approval by Agency. The vendor will work closely with Agency and groups of West Virginia educators to complete all work tasks. Throughout the contract period, the vendor will confer with the Agency on a continuing and consistent basis and will be involved in frequent face-to-face meetings with the Agency as needed.

3.2.3.1.3 Vendor Item Development Process

The vendor will provide the test documents, to be held confidential, to the Agency for review of content alignment, quality of item construction/answer selection, thinking skill levels, page layout, art work, and Universal Design Principles for all content areas. The requested information will be made available for committee review for all review participants who sign a security agreement with the Agency. The vendor’s proposal will describe, specify, and provide documentation of the technical quality of their test development procedures in terms of their alignment to validity and reliability of testing principles. The test development procedures must result in passages and items created to generate reliable and valid performance. The consideration of additional technical factors must include, but are not limited to, test bias and fairness of items to all students, readability of test directions and items, item analysis, and inclusion of higher order thinking skills. The vendor must provide examples of their technical quality via hard copy for committee review.

In the proposal, the vendor will provide documentation of the type of item/prompt statistics to be used in determining appropriateness of student performance data used in final test forms. The vendor shall describe and provide in detail the procedures used in detecting item/prompt bias and other technical quality principles.

The test format, directions for administering, and item development should follow these guidelines:

· The time limits will be reflected in directions read orally to students by the test administrator. The directions will indicate to students the testing schedule.

· Items must not elicit any information that would be considered in the realm of “values and/or morals” and so the student should not be led to discuss religious or political values or any issue that would invade personal or family privacy. Verbal information in the item/prompt should be appropriate in vocabulary and general readability for the grade level tested.

· The college reportable entrance exam will be administered on only one day throughout the state and administered in roughly the same time period on that day.

· All test booklets/materials shall be formatted in a manner assuring ease of readability and have physical characteristics that research has indicated to facilitate reading.

· Vendor must provide all test booklets in Braille and large print formats for students who notify them of the need.

3.2.3.1.3.1 Universal Design Principles

The implementation of the Universal Design Principles is a critical feature of the NCLB legislation. The vendor must document the procedures used to assure that Universal Design Principles have been used in development of test items and must describe in detail how principles of Universal Design are implemented in the creation of items, forms, and all other student assessment materials. Vendor will provide samples of the Universal Design protocols for committee review.

3.2.3.1.4 Bias Reviews
The vendor will be responsible for providing tests that are fair and free of bias for all students, including students who are visually impaired or deaf or hard of hearing. The vendor must provide examples of the company’s protocols or procedures for conducting Bias Reviews.

3.2.3.1.5 Test Development Process

3.2.3.1.5.1 Field Test Results

The vendor will describe the characteristics of field tests providing calibration results, scoring procedures, and other data from previous administrations. The documentation should also address the reliability of scores and dimensionality of the proposed operational tests.

3.2.3.1.5.2 Operational Form Development

The requirements for constructing operational tests include creating test construction specifications for building the forms. Vendors must detail their specifications and form building processes.

The vendor shall be responsible for developing and producing test forms, answer documents, manuals, and ancillary materials for the operational assessments. Braille and large print versions are required. The vendor must provide examples of sample test forms, answer documents, manuals and ancillary material along with any other protocols or procedures they wish to be evaluated by committee.

3.2.3.1.6 Ancillary Product Development
The vendor will develop and print all publications, materials, and forms in compliance with Agency printing specifications for all materials that are not part of the standard materials used for the “off-the-shelf” assessments for grades 8, 10, 11 and 12. All ancillary product development is subject to Agency final approval.

The vendor shall also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing, and packing lists. The vendor shall be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry. For any customized publications, the vendor shall submit for approval, printing plans that identify type size and style, ink and paper color, paper quality, and layout. Agency desires attractive, high resolution quality printed materials.

3.2.3.1.7 Art and Production

Interesting design is required for all test products developed by the vendor. These designs include the organization, format, page layout, and covers required for te st books, reports of assessment results, information publications, and other printed materials. The vendor must provide examples of test products created for other programs as part of the proposal. All information will be held confidential.

3.2.3.1.8 Accommodations

Braille and large print test booklets and answer documents will be offered as accommodations for identified students with disabilities. All products created for use by students with visual impairments will have Braille and large print versions for both the college predictive test and for the college entrance exam. Established publishers of Braille and large print materials must produce the large print and Braille versions of the test books, answer documents, and other documents at the vendor’s expense. The large print materials will meet or exceed the font requirements suggested by the American Printing House for the Blind. All other vendor accommodations must be provided in hard copy for committee review.

3.2.3.1.8.1 Braille

Regular test booklets shall be produced in Braille at each grade level. Approximately 10 booklets per grade are required. The vendor is responsible for production of camera-ready formats and files to be provided to the Braille subcontractor. Any manipulatives will also be brailled.

The vendor should designate a person in the proposal as knowledgeable with regard to brailling, who will give the Agency assurance all tests produced are modified correctly, and will assume final responsibility for the accuracy of the Braille test instruments.

Test administrator notes and scripts to accompany Braille test versions must be available. Supplemental directions for transferring of responses must be provided as needed to the test administrators. APHB guidelines (Refer to http://www.aph.org/) for brailling need to be honored. The vendor must provide examples of Braille and large print tests for committee review.
3.2.3.1.8.2 Large Print

Large print test booklets in 18 font and answer documents will be needed. Approximately 35 test booklets and other pertinent material per exam will be required. The test booklets and answer documents will be made available for review and approval by Agency prior to administration.
3.2.3.1.9 Psychometric Information

Of particular significance is how all of the psychometric data will be collected, analyzed, verified, and stored for future use. The vendor must identify what information will be included, how missing parameters or statistics will be acquired or computed, any transformations needed of parameters using historical data files, and any limiting issues anticipated, along with proposed solutions.

The vendor will conduct and provide results from a comparability study of WESTEST 8, 10, and 11 and the grades 8 and 10 college predictive exam benchmarks and the grade 11 college entrance exam benchmarks. A Technical Report of the results of this study will be bound and presented to the Agency.

3.2.3.1.10 Copyright Issues

The vendor is responsible for maintaining copyright agreements obtained by any means and for securing agreements with copyright holders over the life of the contract, for a variety of potential purposes including the following:

· publication in the grades 8, 10, 11, and 12 tests,

· publication in interpretive or public usage products in the form of electronic media,

· use in interpretive or public usage products in the form of electronic media distributed to districts or other parties, and

· use in the form of electronic media for Internet or any future electronic access.

West Virginia will be held harmless for any unsecured copyrighted material in this proposal and/or in future deliverables of the vendor.

3.2.3.1.11 Examples of Tests

The Vendors must provide examples of multiple choice tests for each content area for each of the proposed grade level tests. The vendor must provide an example of one prompt/passage for the college entrance exam writing component.

3.2.3.1.12 Examples of Page Layouts

The Vendors must provide page layouts for each grade level tests for each content area of vendor’s choice.
3.2.3.2
Item Alignment to the CSOs

The vendor will provide a comparison of the exams with the corresponding content of the 21st Century West Virginia Content Standards and Objectives (CSOs).

· The West Virginia Higher Education Policy Commission must recognize the college entrance exam score and subscores as acceptable college admission scores for all West Virginia colleges and universities.
· The college predictive scores for Grades 8 and 10 must provide score predictions for the college entrance exam component for grade 11 and the make-up and optional re-test for eligible students in grade12.
3.2.3.3 Psychometric Research and Technical Services Introduction

Maintaining test validity, reliability, and the equivalence of tests and score scales across years is a fundamental priority. The vendor will be responsible for psychometric services related to the development of valid, reliable, generalizable, equitable (by race, ethnicity, gender, and all other applicable criteria), bias-free, and legally defensible assessments.

All test design activities must provide evidence that the activities were conducted according to acceptable industry standards. The successful vendor must provide copies of their technical report for each operational test administration.

3.2.3.4
Psychometric Support

A high level of communication is absolutely essential in the area of psychometric support. While not every element of this communication can be defined here, the Agency expects the utmost in consultation and availability of the vendor’s psychometric staff.

This section of the proposal must specify plans for the vendor to describe procedures to provide measurement consultation services to Agency staff (and others) and describe procedures for providing measurement consultation in a collaborative manner. These support services may include problem-solving discussions, consultation with outside experts, participation in content reviews, review of field test and operational data, exploratory analyses, or more formal studies. Key measurement and other technical issues are anticipated to arise. The successful vendor must be prepared to provide psychometric support to address these issues by working closely with the Agency to resolve all issues. Attendance of selected psychometric staff at Agency Technical Advisory Committee (TAC) meetings is mandatory.

Under Section 3.2.4.6.5 Other Staff Members, vendors should provide strong evidence and identification of experienced key psychometricians, research and measurement specialists, data analysts, legal experts, and other key technical staff assigned to the program.

3.2.3.5 Analyses Reports

The vendor will be responsible for providing a hard copy and an electronic copy of all data analyses to the Agency. The vendor will also provide the data files and a record layout to the Agency. The electronic format and data layout will be mutually agreed upon by the vendor and the Agency at the first technical meeting.

3.2.3.6
 Materials Production

The vendor shall be responsible for developing and producing all test materials (e.g., test forms, answer documents, manuals, and header sheets, etc.) for the administration of the Grades 8 and 10 college predictive assessments and the Grades 11 and 12 college entrance exam. Development and production must include, but is not limited to writing, copyediting, proofreading, graphic design, layout, and print or electronic publishing of documents.

The vendor will also print any additional materials needed to implement the project, such as transmittal memoranda, labels for packing and packing lists. The vendor will be responsible for all aspects of production for publishing printed products, including formatting, graphics, and key entry.

For each customized publication, the vendor will submit for approval printing plans that identify type size and style, ink and paper color, paper quality, and layout. Printing examples that show type size and style will be included. The vendor should provide examples of print materials for committee review.

3.2.3.6.1 Test Booklets

Vendors shall include a description of the shelf test booklets and answer documents.

The vendor will store used paper answer documents for the duration of the contract and used test booklets as per their existing procedures and timelines. The vendor will outline these procedures and timelines for the Agency.

The test booklets have the following general characteristics:

· Different item types may be interspersed throughout the test books.

· Tests for grades 11 and 12 will include a college entrance exam writing component currently used by the vendor that is recognized by the West Virginia Higher Education Policy Commission as acceptable for partially meeting the admission requirements for West Virginia colleges and universities.

· Test booklets for grades 8 and 10 college predictive exams must be reusable over multiple years.

3.2.3.6.1.1 Test Booklet Covers
The Agency recognizes that the assessments for grades 8, 10, 11, and 12 are “off-the-shelf” products and thus the test booklet covers will be designed by the vendor.

3.2.3.6.2 Answer Documents

Answer documents will not be customized for the college predictive assessments in grades 8 and 10 or for the college entrance exams in grades 11 and 12. Agency will use the “off-the-shelf” answer documents developed by the vendor.

The scannable answer document design may vary according to exam. The Agency requires each answer document to be on quality paper, and include certain student information across all grade levels and subject areas. This includes such items as name, WVEIS identification number, gender, race/ethnicity, date of birth, classification as to exceptional education services or limited English proficiency, etc.

3.2.3.6.3 Test Examiner’s Manual

The vendor shall provide a Test Examiner’s Manuals for the tests. Manuals will contain instructions for an administration for the appropriate exams. They also will include information about security of materials. The manuals will be available in an electronic format accessible via the Agency’s website prior to the hardcopy distribution. These manuals will also be provided to each County Test Coordinator. The vendor shall ensure manual proofs are free of typographical and format errors before they are submitted to the Agency. An example of Test Examiner’s Manuals must be provided for committee review.

3.2.3.6.4 Interpretative Guide
Interpretative guides for the grades 8 and 10 college predictive tests and the college entrance exam will be provided to assist county and school personnel in reading and using program reports. The vendor is responsible for distributing this report to each school (state, public or private) participating in the assessments. An example of Interpretative Guide must be provided for committee review.

3.2.3.6.5 Other Ancillary Documents

The vendor will also provide a listing of all ancillary documents they currently provide to county school districts for the proposed assessments. The vendor will print and disseminate any additional materials needed to implement the project, such as directions to the student to complete the answer documents, transmittal memoranda, labels for packing and packing lists. These documents are to include, not limited to:

· District Header Sheet

· School Header Sheet

· Labels

· Materials Checklist

3.2.3.6.6 Braille and Large Print Documents
For student level test documents, the vendor will provide sufficient quantities of Braille, as outlined in Sections 3.2.3.1.8.1 and in 3.2.3.1.8.2 and large print versions in size 18 font at each grade level. Test administrator notes and scripts accompanying the Braille test versions will also be provided by the vendor.

The development contractor will provide Braille and large print versions of various documents referred to elsewhere in this RFP, in addition to the test forms as needed.

3.2.3.6.7 Breach Form

No breach forms have been requested for grades 8 and 10 predictive tests nor for the grade 11 college entrance exam. Students in grades 8 and 10 who have invalidated test scores will not be re-assessed with a breach form.

3.2.3.7
Materials Distribution/Retrieval

Many forms and materials are needed to implement the program. Some of the materials listed in this section will assist schools, counties and the state in implementing quality control procedures and will ensure the integrity of the data collected by the program. The Agency also uses special forms to evaluate the quality of the assessment program and its implementation annually.
The vendor must provide a plan for materials distribution and retrieval. The vendor is responsible for all arrangements and costs associated with packing, distributing, and returning materials. Prompt and accurate delivery of materials is important to Agency and to local county/school personnel who have the responsibility of managing test materials. There must be 100 percent accounting of all test booklets and answer documents returned by the counties.

The vendor must describe the process and the accountability system used to monitor the return of documents by the counties. The vendor must guarantee distribution procedures are acceptable. Vendors’ proposals must include descriptions of the procedures they will use to complete these tasks.

The vendor will provide

· technical services related to the production and interpretation of results,

· plan to integrate WVEIS student information with the scoring system and exporting student score files back into the WVEIS files,

· use of WVEIS unique student identifier, and

· log in process for college entrance exam assessment materials.

3.2.3.8
Pre-identification of Answer Documents

The vendor will be responsible for pre-identifying answer documents using data transmitted via an electronic medium from the Agency for each administration. The vendor will assume pre-identification will be used for 100 percent of the public school population. Answer documents for students that have transferred, are home-schooled/home instructed, or attend a private or parochial school will be manually hand-gridded.

The Agency will submit estimated counts for print materials for the grades 8 and 10 college predictive tests in July. A file will be submitted in October for labels and pre-identified answer documents. The vendor will then send answer documents or labels (packaged by school in alphabetical order by student last name) to arrive in counties two weeks before the test administration.

The Agency will submit pre-identification files approximately five months prior to testing to provide estimated counts for print materials for the grade 11 college entrance exam. A second file will be submitted approximately two months prior to testing for labels and pre-identified answer documents. The vendor will then send answer documents or labels (packaged by school in alphabetical order by student last name) to arrive in counties two weeks before the test administration.

The vendor will establish a system to ensure the pre-identified answer documents/labels delivered to counties contain accurate data, reflect the options selected by counties, are accurate, and are printed at a level of quality that permits accurate scanning and precludes the possibility of smudging. To help ensure all data fields include acceptable data, the vendor will provide the Agency with a checking program to be used prior to submitting data to the vendor. The vendor must establish a system to allow the Agency to transmit pre-identification data electronically over a data transmission network that will be secure and accessible only to authorized users. The vendor will bear the cost of establishing the system and providing network-specific software needed by the Agency to access the system.

Vendor will provide evidence of quality control procedures throughout the printing process to ensure the quality of label printing.

3.2.3.9 Optional Technology Systems

Vendors shall also propose solutions and other technologies to permit the pre-identified answer documents/labels to be printed on dates closer to the actual test administration dates. Such approaches might utilize the Internet or FTP sites to upload data to the vendor or provide mechanisms whereby the labels can be printed at the state level, with appropriate quality controls. Proposals for other technologies to pre-identify answer documents are acceptable as long as the alternative provides at least the same level of timeliness, reliability.

3.2.3.9.1 FTP Site

Vendors must include provisions for a secure File Transfer Protocol site for data, documentation and report transfer from the vendor to the Agency and from Agency to the vendor. This site must be maintained by the vendor to ensure its continued availability throughout the life of the program.
3.2.3.10 Pack and Distribute Materials

3.2.3.10.1 Packaging Specifications

The vendor will prepare packaging specifications to be delivered to the Agency in July before each operational administration of the grades 8 and 10 college predictive tests. For the college entrance exam for grade 11, the packing specifications will be delivered to the Agency no later than three months prior to testing.

The packaging specifications will be updated as required to meet vendor and Agency needs. The packaging specifications will include the vendor’s procedures for packing and distributing materials to counties and receiving the materials from the counties. The specifications will include a description of how the materials are packed, examples of packing and inventory lists for boxes to counties and schools, methods used for distributing and returning materials, and a description of the procedures used to inventory materials as they are returned.

3.2.3.10.2 Quantities
The Agency will provide the vendor with a list of the current names, mailing and shipping addresses, email addresses, and phone and fax numbers of the County Test Coordinators. These persons monitor all aspects of the assessment for their counties, the Institutional Schools, and the Schools for the Deaf and Blind. Vendors must ship materials to county test coordinators at approximately 57 separate sites or to the high schools. The number of schools may change slightly during the life of the contract.

All materials for use by private and parochial students or schools will be shipped to the county test coordinator of the appropriate county or to the high school.

Table 40 provides information about the estimated number of students to be the recipients of testing materials.

Table 40: Number of Public, Private, and Parochial Students Based on 2006-2007 Enrollment Figures for Grades 8, 10, 11 and 12

	Grades
	Public, Private, and Parochial Students plus 5% overage
	

	8
	23,200
	To be shipped to county test coordinator

	10
	23,200
	To be shipped to county test coordinator

	11
	21,400
	To be shipped to school

	12
	 20,000*
	To be shipped to school

*It is expected that the 12th grade make-up will be for students who as 11th graders were absent on the West Virginia test date and the retest will be only for students who did not receive the acceptable college benchmark on the West Virginia grade 11 college entrance exam.

The vendor will submit to the Agency the number of requested testing materials by school, county, and grade at least two weeks prior to the administration of the tests.

3.2.3.10.3 List of County Test Coordinators
The vendor will be responsible for maintaining a list of County Test Coordinators (CTCs) and updating it as notified by the Agency. The most current directory of the CTCs will be sent to the vendor each year by August. At the beginning of the contract the Agency will provide the vendor with a data file containing a list of the counties and schools (names and identification numbers) and the numbers of students by grade tested during the last year. Currently, all state wide test materials for the county are sent to the county test coordinator; the vendor will propose their delivery system and current state delivery system of sending all materials through county test coordinators.

3.2.3.10.4 Packing, Distributing, and Receiving Materials Provisions

The vendor will pay charges on all materials shipped to and from the County Test Coordinators and the Agency for the grades 8 and 10 college predictive assessments. Materials will be delivered either to the CTCs or to the Agency. The vendor will pay charges on all materials shipped to county or the school testing sites or CTCs for the grade 11 college entrance exam and the grade 12 make-up/retest college entrance exam.

The vendor will make arrangements for and pay for shipment if, due to a delivery error, the county is asked to ship materials to another county. The vendor must use an overnight delivery service for such shipments. Vendors will identify carriers they propose to use and the procedures for delivery and return of testing materials. The Agency must approve all carriers.

The vendor is not responsible for any costs schools may incur in shipping test materials from their schools to the county office, unless the need to ship is the result of a packaging error by the vendor. The vendor will package materials for each shipment by school in returnable boxes and/or supply mailing envelopes.

The vendor will provide an online system and toll-free phone line for county staff to order additional materials. The WVEIS file will be used to generate the quantity of testing materials per district. If the WVEIS files have not been updated and the Agency does not have the correct order information, the school/county may order extra material at their expense if they gave Agency incorrect data. At the conclusion of the test administrations, the vendor will prepare and submit to the Agency a reporting of the requests by county for additional materials and the county costs.

The vendor will staff toll-free phone and fax lines during the period in which materials are shipped, additional materials are ordered, and materials are picked up from schools and counties. The service will utilize one to three individuals, as needed, who are designated to respond only to West Virginia testing calls and perform other West Virginia work during this period. The vendor’s telephone lines must be staffed during Eastern Time Zone working hours.

The vendor will prepay charges on return shipments from the counties. Return labels, prepaid postage labels, freight bills-of-lading or web-based systems and instructions will be provided for the materials being returned.

The vendor will be responsible for mailing or shipping by overnight delivery service or other means, as appropriate, any miscellaneous materials to the Agency and counties as situations arise. The vendor must secure the services of shippers who will provide inside delivery and unload large shipments onto loading docks.
The vendor must develop procedures to monitor the receipt of all materials and develop error logs. The date materials are received, who signed for the delivery and any errors made by counties in packaging and completing forms must be documented. When problems arise, the vendor will be responsible for contacting the counties and the Agency concerning the problem and resolving the problem. The error logs will identify by school and counties all failures to follow the established procedures and, if appropriate, how the errors were resolved. The error logs will be delivered to the Agency immediately after materials from all counties have been received.

The vendor will verify, by number, all test books and/or secure answer documents returned after testing, using an acceptable system, such as bar codes. The vendor will provide a written report to the Agency documenting the check-in of all secure materials within 60 calendar days of initial receipt of the materials. If the vendor’s system is demonstrated to be unreliable, at the vendor’s expense, each document will be required to be scanned twice, creating independent data files that can be matched for scanning errors. Beyond these measures, the vendor will be required to manually check answer documents to ensure 100% accuracy of check-in for secure documents. Upon Agency request, the vendor will work to resolve discrepancies in the numbers of returned test books and/or answer documents to the vendor and Agency records. The Agency will be held harmless for any breaches of security that infringes upon the Vendor’s copyright or secure testing requirements.

The vendor will work with the Agency to establish a timeline for processing orphans. Orphan documents will be processed in an expedited manner

.

3.2.3.10.5 Store/Retrieve Paper Answer Documents and Test Books

The vendor may periodically be required to retrieve answer documents from storage. The vendor will be responsible for costs associated with retrieval and possible delivery of these materials to the Agency. In addition, when errors are found, the vendor may be required to re-score and re-report these documents. The vendor must retain original answer documents.

3.2.3.10.6 Disposition of Paper Material

Upon verification of the individual test booklet/answer document identification numbers of all test books/answer sheets returned by the counties and acceptance by the Agency of accurate results files, the vendor will inventory and store unused paper test books, manuals, and other materials for a period of twelve months. After acceptance by the Agency of accurate computer files, answer documents must be stored for the life of the contract. The vendor may propose a shorter storage time with an explanation for the reduced amount of time.

Test security requirements will be maintained throughout the destruction process.

At the end of the contract, the vendor will ship or destroy the answer documents according to instructions from the Agency, unless the Agency has approved a shorter storage time per the vendor’s recommendation. This destruction will be initiated by a letter from the vendor to the Agency requesting permission to destroy specific materials. Destruction of secure documents must be requested in writing and authorized by the Agency. Further, the vendor must submit a certification of destruction that describes in writing the specific items destroyed. If it is necessary to retain answer documents for longer time periods than previously outlined, the Agency will use additional funds to pay for the storage or request the documents be transferred to Agency for storage at Agency.

3.2.3.11 Processing and Scanning Verification Introduction

The vendor will design and implement the systems required to process and scan the results of student responses from each administration. The vendor will also develop procedures to verify the accuracy of data produced at each processing step. The vendor will work jointly with Agency on finalizing the processing rules and data analyses shortly after award of the contract. The vendor must deliver proposed requirements based on discussions and past performance history to Agency for approval. Example of processing and scanning procedures must be provided for committee review.

Test processing will include receipt of the answer documents, scanning multiple-choice and writing assessment material, and the writing components of the college entrance exam and ensuring the accuracy of data at each processing step. Additional data processing activities may include working with the county and state staff to make corrections and additions to the data files as necessary.

3.2.3.11.1 Processing Specifications

The vendor must complete the development of all data processing, scanning, scoring, and reporting procedures prior to each test administration to ensure all procedures have been checked before the processing of student answer books begins. The vendor must monitor all aspects of the scanning and scoring procedures throughout the entire time actual answer documents are being scanned and scored.

The vendor is responsible for developing processing and scanning verification specifications for the grades 8 and 10 college predictive tests and the college entrance exam that describes in detail all the steps to be implemented to demonstrate and to the Agency that the final reports of results are accurate. The Agency must receive notification and must approve any vendor changes in the processing and scanning verification specifications.

The components of the processing and scanning verification plan include the following.

· Verifying total quantities returned by schools

· Ensuring all pages are correctly ordered in answer documents

· Monitoring intensity levels read by each scanner

· Monitoring reading of answer books/answer documents, student bar codes, and other codes identifying the book

· Developing guidelines for hand edits

· Training staff to perform hand edits

· Monitoring hand edits

3.2.3.11.2 Scan Materials
The vendor’s methods of accurate scanning must be verified with each scanner used through the use of periodic recalibration procedures. Scanning must be monitored by the vendor between each scan run and each time a scanner is recalibrated. The plan will identify:

· what scanners will be used

· how many scanners will be used

· the scanner intensity levels to be considered a mark

· definition of what marks constitute a double mark

· details for monitoring the intensity levels read during scoring, based on analyses of scanner output

The plan must identify what types of monitoring the contractor will be performing and what types of data will be presented to the Agency to verify the scanners are working properly through each scan run of actual scoring. The vendor must provide an example for committee review.

3.2.3.11.3 Materials Edited
Vendors shall provide a description of necessary editing of answer documents and headers which

· contain double grids or inaccurate gridding of printed information,

· are coded incorrectly with respect to student, school, or county identification, or

· are deemed partially or wholly unscorable for some reason.

Vendors will include rules for editing each field on the answer book or answer sheet, noting which will be flagged, hand-checked, and corrected where necessary, and which fields will rely on scanner discrimination rules and not be hand-edited.

Materials used for training editors will be described and included. The plan will also include a description of the edit reports to be produced to show what books or headers need editing, the outcome of edits, and the procedures for monitoring the edit changes.

3.2.3.12 Disaster Recovery Plan

The vendor shall provide a description of the plan to backup all systems, applications, and databases routinely. Additionally, the vendor shall detail the plan for data recovery in the event a disaster is declared where the data is maintained and stored. Database transaction logs should be archived and maintained online for 48 hours. Back-ups will be maintained offline for the length of the contract.

3.2.3.13 Scoring and Technology Introduction

The proposal should set forth and document the capabilities of the company to score West Virginia materials within the prescribed time limits. The references in the proposal should be able to substantiate these capabilities. The Agency desires to implement scoring processes that are reliable and valid, as well as efficient in terms of time and expenditures.

Vendors must design and implement systems required to process, score, and report the results of student responses from each administration. Therefore, vendors must provide evidence of their ability to assign reliable and valid scores for the methods proposed and also provide a detailed description of how the security of the prompts and student responses will be maintained throughout scoring. Scoring accuracy is a key component in maintaining the quality and integrity of the program while meeting challenging scoring deadlines.

3.2.3.13.1 Develop Specifications
For each administration, the vendor shall provide Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan should detail the process of quality reviews of data and the printed report output during report processing and live report production. Scoring verification steps should include:

· developing procedures for the vendor and the Agency to independently verify the calibrating, scaling, and equating

· developing procedures for the vendor and the Agency to independently verify the subscores

· verifying all items are scored correctly

· verifying all reader scores are correctly transferred to the student’s record

· verifying the correct number of readers scored each writing sample

· verifying the final scores on hand-scored tasks are correctly calculated

· verifying all aggregated scores are correctly rounded and reported

· arranging for all student, school, county, and state reports generated and proofed by the vendor and Agency

· developing procedures and reports to identify duplicate student records within and across counties

· detailed plan to create output files

· detailed plan to develop and implement a log-in/log-out process for assessment materials

3.2.3.14 Cheating Detection

The vendor must be prepared to regenerate files when errors are identified or cheating is suspected. Vendor must provide procedures for addressing cheating on the proposed assessments.

3.2.3.15 Scoring Writing Essays

The writing component of the college entrance exam will be scored according to the guidelines and procedures as already developed by the vendor which use either image-based or artificial intelligence scoring. The vendor must provide evidence that their guidelines and procedures generate reliable and valid scores. Also, the vendor must provide a detailed description of how the security of student responses will be maintained throughout scoring.

3.2.3.15.1 Produce Scoring Specifications

The vendor is expected to incorporate their procedural, design, and implementation requirements for scoring writing assessment essays into written specifications for committee review.

3.2.3.15.2 Conduct Performance Scoring Operations

Scoring performance items requires a series of procedures designed to maintain the reliability and validity of examinee test scores, provide scoring reliability, quality control, and adequate management control. This RFP calls for the vendor to implement these processes and procedures. The vendor must implement the required procedures throughout the entire contract period. The Agency is to be notified at least two months in advance of any changes or enhancements to the process.

3.2.3.15.3 Produce Scoring Materials
The vendor is responsible for producing the scoring materials for the writing assessment component. The vendor must provide a description of the materials used. The vendor will develop a system for cataloging and storing all scoring materials used during the length of the contract unless the Agency has approved a shorter storage time. The vendor may propose a shorter storage time with an explanation for the reduced amount of time.

3.2.3.15.4 Scoring Reports

In the proposal, vendors will list and describe reports used internally to monitor the quality and pace of the scoring session. The Agency requires access to copies of various internal reports generated by the vendor during the training and scoring sessions for committee review.

3.2.3.15.5 Monitor and Maintain Scoring Quality
Monitoring and maintenance procedures are intended to establish and maintain high levels of scoring accuracy. The vendor must outline their system of monitoring and maintaining scoring quality.

3.2.3.16 Scoring Personnel
3.2.3.16.1 Scoring Directors for Image-based Scoring

For image-based scoring, the vendor will assign its most qualified scoring staff to be project director, site scoring director and scoring directors for West Virginia scoring. They must be highly qualified to serve in these positions and must have an appropriate educational background and extensive experience in directing state-level performance scoring projects as members of the vendor’s regular scoring staff. All staff must have worked in their assigned roles for the vendor on a regular, continuing basis. The vendor will appoint a project director to serve as the vendor’s overall director for the project.

3.2.3.16.2 Recruit and Hire Readers
For imaged-based scoring, all readers must have earned a bachelor's degree in Mathematics, Reading, Science, education, or other related field. The vendor must describe their screening process for hiring readers.

3.2.3.16.3 Training and Qualifying of Readers
For imaged-based scoring, the vendor will determine the training and qualifying of the readers for the writing component of the college entrance exam in Grade 11 and for the optional make-up/re-test in grade 12.

At the conclusion of training, qualified readers will be taught how to use the Agency’s alert system to identify students whose responses indicate the need for an outside agency’s intervention.

3.2.3.16.4 Scoring Sites
Writing assessment scoring must be conducted at the vendor’s established scoring sites that draw on the vendor’s most experienced pools of readers who participate in scoring activities on a regular basis throughout the calendar year. The vendor’s proposal will identify the number and locations of proposed scoring sites. The scoring sites must be secure facilities that employ procedures and technology to control access and maintain the security of materials.

At the Agency’s option, observers may be allowed access to the scoring centers for brief periods of time for the purpose of generally understanding the process. Agency official or vendor staff designated by the Agency will accompany such visitors.

3.2.3.16.4.1 Expedite Performance Scoring

As stated, the Agency desires that the tests be scored and reported in a timely manner from the time the vendor receives the tests. The vendor must submit to the Agency a timeline for scoring and reporting outlining when student and aggregate results for schools and counties will be available.

Timelines will be developed for the grades 8 and 10 the college predictive tests, as well as the college entrance exam in grade 11 and the make-up/retest college entrance exam in grade 12.

3.2.3.16.5. Overall Scoring Quality Control

The vendor must provide for quality control systems to verify the accuracy of the scoring, processing, and reporting. In addition, the vendor will provide the results of these quality control reviews to the Agency so that the Agency can ensure any identified problems have been rectified.

3.2.3.17 Reporting

The proposal should document the capabilities of the vendor to fulfill West Virginia reports requirements within the prescribed time limits. Vendor procedures and sample report guidelines are found in this section. The vendor’s references (See Section 3.2.4.14, 3.2.4.15, and 3.2.4.17) must be able to substantiate these capabilities.

The vendor shall provide the Agency with a detailed scoring and reporting plan that documents the accuracy of all scoring and report production programs. This plan must detail the process of quality reviews of data and the printed report output during report processing and live report production.

3.2.3.17.1 Specifications
The vendor is expected to incorporate the procedural, design, and implementation requirements for reporting tasks into written specifications. The vendor is to submit to Agency specifications for each standard report for the grades 8 and 10 college predictive tests and the college entrance exam that include

· samples of all reports in this proposal

· how the data on each report are generated (i.e., which population of students)

· when the report is shipped

· who receives the report with the number of copies received

3.2.3.17.2
Report Development

The vendor is to describe how the standard reports for the grades 8 and 10 college predictive tests and the college entrance exam are generated as well as identifying the units of analysis for inclusion in the reports. The Agency desires reports by student, class, school, county, and state. At the school, county, and state levels, Agency desires reports that include subgroup results (economically disadvantaged students, students with disabilities, students with limited English proficiency (Limited English Proficient), major racial and ethnic groups and gender). Special education reports will also be provided at the school, county, and state levels. The vendor is encouraged to submit mockups of customized reports to address the reporting needs of the Agency.

Test results will be reported by scale score and percentile, quartile and/or other appropriate test measurements by students for each previously identified subgroup. Subtest results will be reported by standards/strands/skills and subtests when appropriate. The Agency requires an item analysis for each assessment that is administered.

The vendor and Agency will extensively review all data files for grades 8, 10, and 11 before they are used to produce live reports. The vendor must produce a live data file with a sample population composed of three counties selected by the Agency for the grades 8 and 10 college predictive tests. This file will be used to check student-level and aggregated data for each content-area test at each grade. Each phase of reports will be created from this live data check file; both the file and reports should be sent to the Agency for verification and approval.

The Agency will review the data and draft reports, and will work with the vendor to resolve any questions. Agency expects the vendor to conduct an extensive quality check before the file and final reports are sent to the Agency.

3.2.3.17.3 Update Report Designs

The Agency desires easy to understand reports that are both attractive and technically defensible The Agency recognizes that the vendor will review and update the standard reports for the grades 8 and 10 college predictive tests and the college entrance exam. It is expected that the report formats will not change extensively from year to year. When changes or enhancements are made to the standard reports by the vendor, the Agency is to be notified in a timely manner.

The vendor is responsible for annually reviewing and updating the design of the any customized individual student, school, county, and state reports of test results in consultation with the Agency. Though it is expected report formats will not change extensively from year to year, the vendor should, after each administration, pursue reporting requirements from Agency and make any changes required by Agency until final approval is given. No extra cost may be charged to Agency.

Vendors must be prepared to present for the Agency’s consideration creative and innovative customized report designs that take advantage of current technologies for color printing and data merging. The reports must provide numeric, verbal, and graphic presentations of assessment results that effectively communicate with intended audiences, including students, teachers, parents, and the general public.

3.2.3.17.4 Report Delivery

During each administration, numerous reports and data files are provided to students, schools, counties, and the state for students, parents, educators, and the public with data aggregated in various ways. The actual reports and data files to be generated are described in Sections 3.23.17.2 and 3.2.3.17.4.1 The vendor must prepare the data files using formats approved by the Agency.

Requirements are established for many reports to be available as electronic files in formats compliant with Section 508 the Rehabilitation Act (Refer to: http://www.section508.gov/) and to allow the files to be both viewed on a website and downloaded.

The vendor should submit for committee review the delivery schedule for each proposed report.

3.2.3.17.4.1 Report Phases

Following vendor quality checks, reports are to be generated and disseminated according to the timelines approved by the Agency for the grades 8 and 10 college predictive tests, and the grade 11 college entrance exam. The vendor will adhere to the established timeline for the distribution of student and school reports for the grade 12 make-up and re-test for eligible students of the college entrance exam.

The vendor is to submit proposed timelines to the Agency for county and state reports for the college predictive exams in grades 8 and 10, grades 11 and 12 college entrance exam, and the grade 12 make-up/retest college entrance exam.

Reports will be delivered in two phases:

Phase I -- Student Reports.

Student reports for 8 and 10 must be back to school no later than 3 weeks after receipt of the test booklets/answer documents. The vendor may propose Erasure Analysis reports that lists the classrooms and students within those classrooms who have excessive wrong-to-right erasures. Based on the reports, the Agency may require the vendor to void student test scores.

Phase II -- School, County and State Reports

These reports contain all standard and customized school, county, and state aggregations of test results by scale scores and other appropriate test measurements, content, standard/strand/skill
when appropriate, and subtest no later than 6 – 8 weeks after test administration. The Agency requires an item analysis for each assessment that is administered. Additionally, the vendor should provide an item analysis for the 11th grade college entrance exam.

All reports for schools are to be packaged by school, but sent to the County Test Coordinators (CTCs) or vendor may propose to send the materials directly to schools. All printed products will be proofed by the vendor and copies will be sent to the Agency for proofing and approval prior to mailing any product to the counties. The Agency must review at least one copy of each report before shipment of any reports. The vendor shall be responsible for maintaining copies of electronic data files for each test administration.

The vendor is to send copies of the school reports and the county report to the CTCs in PDF format on CDs. The vendor is to send the Agency copies of all school and county reports by county in PDF format on CDs.

As part of the process of approving files for the accelerated and regular reporting stream, the Agency reserves the right to request some records be removed from processing until specific issues are resolved. These issues include duplicate records, records with blank WVEIS Student Identification Numbers and/or blank names, schools or students whose test records are under investigation for possible cheating, or other issues that might affect school totals. The issues regarding the suppressed records will be dealt with as soon as possible after reporting is completed.

The vendor may be requested to change the score reported flag on the file to one that would not report the student’s score, pull test documents to resolve duplicate tester issues, add a corrected WVEIS number or corrected name to a record, produce student reports (as directed), and/or lists of students when 10 or more students in a specific school are affected. The vendor will work with the Agency to establish a timeline for the processing and reporting of these records.

3.2.3.17.4.2 Electronic Records

For each administration, the vendor will also supply the Agency with an electronic file, in a format approved by the Agency, containing data aggregated by test for each school, county, and the state. These electronic records will agree with the data reported on summary lines in the county, state, and school level reports. Additional summary statistics for each school and county and the state will be reported by disaggregated characteristics such as racial/ethnic group, gender and other demographic information. Every summary statistic printed in the paper reports should be represented in this file.

The Agency will select data elements from the reports provided to schools and counties, and the vendor will draft a format for this file. The Agency will revise the file format as necessary to accommodate changes in the programs from administration to administration.

The Agency may specify variables and field lengths for all files. Before providing a data file to the Agency, the vendor will be responsible for checking to ensure all files are consistent and accurately reflect the data provided on the reports. The Agency will independently verify the consistency and accuracy of the data files.

3.2.3.17.4.3 Report CDs

The vendor will send all school and county reports to the County Test Coordinator in Adobe® PDF format on a CD.

3.2.3.17.5 Reports/Timelines
All customized reports will be generated and distributed to appropriately to students, schools, counties and/or the state according to the timeline presented to the Agency. All reports for schools are packaged by school but are to be sent to the County Test Coordinators.

All printed products will be proofed by the vendor, and copies will be sent to the Agency for proofing and approval prior to mailing any products to the counties. The Agency must review at least one copy of each report before shipment of any reports.

3.2.3.17.6 Reports Descriptions
Vendor must provide a detailed description and an example of each report for the tests proposed in this section. The vendor's proposed timeline for completing proposed services must respect the 2008 – 2009 test administrations dates for the fall administration of the grades 8 and 10 college predictive tests and the grade 11 college entrance exam at a yet to be determined date. All reports are to be separated before being shipped to counties or to Agency. Different reports produced from the same file may not be attached to one another or bound together.

In addition, the vendor is responsible for processing all missing or erroneous reports throughout the duration of the contract. Copies of data files for each test administration shall be maintained throughout the duration of the contract. Three distribution levels will be specified - school, county, and state. School reports will be shipped to the County Test Coordinator at each county central office.

The vendor must list every standard and proposed customized report for the program/grade level assessment and consider providing an item analysis for each test proposed.

3.2.3.18 College Reports

The vendor will submit college entrance exam results to the colleges, universities, and/or agencies as identified by the student. The vendor’s existing guidelines for submitting student college entrance exam results will be honored by the Agency.
3.2.3.19 Data Management

Agency requires vendors to provide software solutions to the data management and disaggregation of data at the class, grade, school, and state levels. In addition, disaggregated group reports must be available by:

· Limited English Proficient

· race/ethnicity

· gender

· economically disadvantaged

· migrant

· students with disabilities

· other group as specified over the life of the contract

School, county, and state level reports to be received by the state will also be provided by the vendor on a searchable CD and in the same form as the specified reports. School and county level reports received by the counties will also be provided on a searchable CD in the same format as the specified reports. The CD must be coded in such a way that analyses of state, county, and site level data are possible. The vendor will work in conjunction with the Agency to finalize the data and data layout. The Agency will have final approval of variable names and the formatting layout of the CD. All optional items for purchase will follow the established format.

CD labels are to have the CD title, record count, date of creation, test year, and all specifications clearly identified on it. Complete record description documentation must accompany these CDs in PDF format.

Any proprietary software required (along with all software support) to read the data must be included for the Agency and updated throughout the contract. Vendors are to describe this software in full. If additional copies will be required at the county level, pricing for this must be included for the life of the contract. Minor adjustments to the reports should be anticipated by the successful vendor. In responding to the reporting requirements, vendors are encouraged to suggest combinations of report formats or innovative graphic or numeric displays.

3.2.3.20 Final Delivery of Materials

The vendor agrees to deliver to the Agency or destroy, upon request, all materials and products in all forms developed for and used in conjunction with this project within 30 days following acceptance by the Agency of the final report for the project, including:

· test items and writing prompts

· graphics

· scoring materials

· test books

· answer documents

· final electronic files of ancillary materials

· computer discs, CDs, DVDs, or other media

· computer listings

· computer files

· paper files

Payment of the final project invoice will not be made until all materials and certification of destruction, as appropriate, are received and approved by the Agency and final payment resolution is agreed to by both parties. Written verification of the delivery or destruction will be provided to the Agency as part of the final contract report. Destruction will not take place until authorized by the Agency in writing.

3.2.3.21 Test Administrators Training

The vendor is responsible for all training and cost associated with test administrators for the grade 11 college entrance exam and grade 12 make-up/retest college entrance exam as they do for the regular administration of vendor college entrance exam. All trainings are to be facilitated by the vendor. The vendor will be responsible for all expenses related to these trainings.

The Agency will be responsible for training the test administrators for the grades 8 and 10 college predictive tests and the Agency will be responsible for all expenses related to the trainings.

3.2.3.22 State and National Meetings

There will be times that the Agency requests the vendor to send a representative(s) to County Test Coordinator meetings at the vendor’s expense.

The vendor will be expected to always have representation at all West Virginia Technical Advisory Committee meetings at the vendor’s expense.

There may be times that in collaboration with the Agency, statewide trainings will be conducted upon the initiation of the Agency. In such instances, there will be no expense to the vendor for the meetings. However, the vendor would be responsible for travel expenses for any representative of the vendor and vendor developed materials.

3.2.3.23 Make-ups and Re-Tests for College Entrance Exam

Students who were absent on the West Virginia test day for the grade 11 college entrance exam or who scored below the benchmark standards determined by West Virginia for college success may re-test on the college entrance exam on a national test date at Agency’s expense. For students exercising this option, they will responsible for transportation to the established testing site.

3.2.3.24 Other

All deliverables/costs the vendor will require to implement this proposal that are not currently listed in the RFP must be defined and costs provided for committee review.

Program/Project Management

3.2.4
 Program Management

The vendor must address and provide evidence of the primary tasks addressed in this RFP, as well as all supporting tasks. The main supporting tasks, with the assumption that quality processes exist throughout, include the following:

· Create a schedule for assessment administration, scheduling all tasks, subtasks, and activities to be conducted over the life of the contract.

· Selecting or developing items to create assessment materials that are fully aligned to 21st Century West Virginia Content Standards and Objectives, both in their current form and as they are revised in the future for assessments in the areas of Reading/Language Arts, Writing, Mathematics, Science, and Social Studies.

· Field test all newly developed test items at the appropriate grades, embedding them within assessments as appropriate.

· Establish and implement the standard-setting processes needed for the grade level/content assessments outlined in this RFP.

· Layout, proof, and print all Agency assessment documents as required in this document.

· Package and ship all testing materials to sites as determined by Agency.

· Provide, in conjunction with Agency staff, a comprehensive assessment administration training to county test coordinators, county staff members, and educators designated to administer, or proctor, the assessments to grades K-12 students.

· Assist the Agency in answering test administration questions from local educators.

· Assist the Agency in preparing documents for reviews by the United States Department of Education.

· Scan student answer documents as required in this document.

· Score student responses to multiple choice and constructed response items (if that option is selected)

· Provide a variety of standards-based reports of student results to students, parents, educators, and the public.

· Assist the Agency in making any adjustments to the assessments, or reports, due to changes in State or Federal law/policy, including potential responses to changes in NCLB, state testing requirements, or high school reform efforts. These may include additional grades, contents, or formats.

· Provide toll-free access to a service call center for school, county and state staff members for assistance 8 a.m. - 5 p.m. EST except during the testing and make-up window and one week before the start of the testing window when the time will be 7 a.m. to 7 p.m. ET Monday through Friday

· Participate in joint meetings with the other Agency contractors, Technical Advisory Committee (TAC) meetings, County Test Coordinators meetings and planning meetings. Each group will meet up to four times per year.

3.2.4.1 Vendor Provisions

The procedural requirements identified in this section govern the work of the vendor. This section establishes specific requirements and general principles by which the project will be conducted. In preparing their proposals, vendors should consider the following provisions governing the activities required by previous sections of the RFP:

· All procedures used by the vendor to implement the work tasks identified in the RFP must be approved by the Agency, and all products and services must be approved by the Agency at major stages of development. Any procedures not addressed in specifications required by the RFP will be described in detail and included in the operational plan where most appropriate. The Agency reserves the right to determine specific details of work tasks and products. Changes to any agreed upon procedures, or product specifications, must be approved by the Agency.

· Design control of all aspects of this project remains the total responsibility of the Agency. Changes in the design made after the award of the contract will be at the discretion of the Agency. The Agency reserves the right to make changes in materials at any stage of the project prior to final printing or production.

· Products and procedures may be modified to some extent at vendor expense for each assessment. For example, modifications may be made to the design, format, or wording of printed products from one administration to the next. Modifications may also be required for other products and procedures such as data analyses, file formats, and report designs. Consequently, all products developed in relation to the assessments are to be produced in quantities only for that particular assessment.

· Vendors will be responsible for providing the highest possible quality of all printed, electronic, or software products. In consultation with the Agency, the vendor will provide effective writing and thorough editing and proofreading at all stages of development.

3.2.4.2 Contact and Communication Between the Vendor and Agency

One staff member from the Office of Assessment and Accountability will be assigned to manage the contract(s) resulting from this RFP under the overall supervision of the Executive Director of the Office of Assessment and Accountability in the Division of Curriculum and Instructional Services. The vendor will work with the Agency Assessment Development Team. The management staffing requirements for vendors are identified Section 3.2.4.6.1 below.

Communication between the vendor and personnel in the Agency is essential. Telephone/conference calls, overnight courier service, fax correspondence, and other communication procedures initiated by the vendor shall be at the expense of the vendor. A complete list of organizational phone numbers (with the cell numbers of key personnel) is to be provided to the Agency at the first meeting.

3.2.4.2.1 Management Meetings and Agency Staff Travel

The successful operation of the project will require regular management meetings between the vendor and Agency staff. At the Agency’s request, the management meetings will take place at the Agency, the vendor’s offices, or at a location convenient for the vendor and the Agency.

Immediately after award, vendors should anticipate the first project management meeting will take place at the Agency offices, or at a site selected by the Agency. Once the program is underway, the vendor should expect up to eight (8) of their staff will travel to attend approximately four (4) management meetings per year; these meetings will also involve Agency staff.

Vendors will be responsible for the costs of sending their staff to project management meetings. In addition to these management meetings, the vendor’s handscoring staff will be required to travel to Charleston for Range finding Review Meetings, unless an alterative location is mutually decided upon by Agency and the vendor.

3.2.4.3
Communication Tools – Hardware/Software

To meet timelines for completing work tasks, both the Agency and the vendor will need to use a secure FTP site provided by the vendor. Specifications of the site and vendor history using such sites must be provided.

To assist Agency staff with communication during on-site visits to the vendor’s offices and handscoring sites, the vendor will provide access to a telephone with a speaker, a fax machine, and a computer workstation with Internet access and a local printer.

3.2.4.4 Project Management Documentation

A series of reports are to be prepared by the vendor to facilitate and document communications with the Agency:

· The Operational Plan is a working document to be developed and added to as the project progresses. The vendor will provide and continually update two parallel copies of the Operational Plan, which are to be bound in loose-leaf binders for each project year and kept in the possession of the Agency and the vendor. One part of the Operational Plan will contain secure test items. The plan will document proposed procedures for all work tasks and include copies of all products developed during the course of the project. The plan will contain the project schedule and work task specifications developed each year for the project. The plan also will include a final copy of each report form, a final copy of each data file format, and a final copy of each product produced during the year.

· The Project Schedule and associated work task specifications will be developed for each year of the project and will include both management level summary information and details for individual projects. The schedule will specify all activities that lead to products, or services, deliverable to either the Agency, or counties. The project schedule will be developed once and will be based on the detailed Project Schedule submitted by the vendor in the proposal. It will be updated monthly in a format that is easy to use and mutually agreed upon by the Agency and the vendor. A Gantt chart must be provided that depicts the timeline for all major tasks and subtasks, including deliverables, key activities, and the person(s) directly responsible. The Project Schedule must be organized using the numbering system and headings that are in the RFP’s Scope of Work sections. If significant changes in the project schedule occur between monthly submissions of the project schedule, the Agency may request an updated schedule that reflects these changes. The schedule should be available electronically to the vendor and the Agency, but should only be updated by one person on the vendor side.

· The vendor will provide an electronic Weekly Status Report/Action Item Report to the Agency. The design, format, and content of this report will be determined in consultation with the Agency. The weekly status report will identify the status of major tasks in process for recent and upcoming work tasks and identify progress on important project issues. The weekly action item report will be provided by close of business each Friday. The vendor will e-mail the weekly status report to the Agency on Monday of each week for the previous week’s work.

· The vendor will produce the Test Administration Summary for each administration. The purpose of the report will be to review and identify areas of the project that require changes and improvement in the following administration. The Summary is intended to become a working document for documenting and implementing such changes for the succeeding administrations. The Summary will be based on information gathered by the management staff as the project progresses. The Summary will address all test administration processes, particularly processes related to handscoring and reporting. The Summary will include information from error logs related to materials production, distribution, and shipping; administrator comment forms; missing materials reports; and handscoring reports. Discrepancies from established procedures will be noted with explanations of the causes of the discrepancies. Recommendations will be included for actions to improve procedures, plans, and activities for subsequent administrations.

3.2.4.5 Communication Between the Vendor and Counties

West Virginia has 57 school counties (West Virginia’s 55 counties and two special counties). Within each is a County Test Coordinator assigned to work directly with the Agency to implement statewide assessment programs. All aspects of test administration are administered within the counties through the County Test Coordinator. Other school personnel involved in statewide test administration include one testing coordinator per school and the educators who serve as test administrators.

All communication between the vendor and the counties must be directed through, or approved by, the Agency. Memos required to implement various aspects of the assessment will be prepared by the vendor and approved by the Agency prior to release. The vendor will also be required to mail, e-mail, and/or fax up to 12 memorandums, or sets of instructions, annually to county test coordinators in each county as directed by the Agency. Vendors are directed to keep track of these addresses distinguishing between the address of the county board of education and the shipping address.

Counties will be instructed to communicate directly with the vendor only for the purpose of ordering additional testing materials and to report problems with the delivery of materials prior to administrations. For this purpose, the vendor will provide a toll-free telephone number and a toll-free fax number.

3.2.4.6 Project Management
A management plan for the contract will be incorporated to identify the various organizations and personnel involved in the project and to document their skills and qualifications. While names of staff and job responsibilities should be considered here in Section 3.2.4.6, skills and background of specific staff must be described in Section 3.2.4.6.2.

The Project Management section must present a plan for the internal management of contract work to ensure accomplishment of project tasks. For a successful outcome, this project requires an effective management system that enables the vendor to complete tasks on schedule and within budget.

3.2.4.6.1 Vendor Staff

The work tasks described in this RFP constitute a large, complex, challenging project that requires year-round activity and close attention. The vendor is expected to provide a sufficient number of highly qualified personnel to work closely with the Agency to manage the contract.

Vendors will carefully consider whether they (and/or their subcontractor team) have sufficient human resources to complete the work activities of the RFP and shall demonstrate in their proposals that they have sufficient human resources to complete project work. Companies should consider submitting proposals only if they are committed to assigning the number and quality of staff and staff time required to complete a project of this magnitude. The vendor must assign professional staff members who are qualified, experienced, and capable of providing technical assistance to the Agency.

3.2.4.6.2 Program Management

To plan, conduct, and complete the work successfully, vendors must provide a management staff having (at a minimum) technical expertise, knowledge, and experience in the following areas:

· Managing or coordinating the development and implementation of large scale assessment

· Communicating effectively orally and in writing

· Using negotiating skills effectively with subcontractors

· Providing technical skills in the implementation of a large scale testing program and having a working knowledge of professional testing standards and practices

All project managers must be current members of the vendor’s regular organizational staff with experience within the company in coordinating test development and implementation activities as identified by this RFP. In their proposals, vendors are expected to demonstrate how the individuals identified as project managers have sufficient authority across departments within the organization to ensure the work of the contract has the necessary priority to be completed on time.

 3.2.4.6.3 Program Manager/Assistant Program Manager
The vendor will assign one full-time professional project manager, in addition to support staff, to manage implementation activities for the testing program. S/he should demonstrate a capacity for reasonable ability to respond to problems; a clear communication style; and skills in collaborative problem solving. The manager will focus on test administration; processing activities; and ancillary materials development; in addition to technology and handscoring activities. Implementing the project also requires considerable activities involving working with internal teams; the maintenance of schedules; developing specifications; producing management reports and documents; making meeting and travel arrangements for educators and Agency staff; and communicating with county and other personnel.

Due to the size of the project, a full-time assistant project manager will be assigned to the testing program to complete these tasks in addition to other project support, including making decisions and meeting agreed‑upon timelines.

3.2.4.6.4 Program Management Team
Vendors must demonstrate that an effective management team will be established to successfully accomplish the required work. The proposal must identify the individuals proposed to fill professional positions and their assigned duties. There must be sufficient detail to allow an evaluation of the management staff’s competency, experience, and expertise.

To plan, conduct and complete the work successfully, vendors must provide a staff having technical expertise, knowledge, and experience in the following areas:

· Managing and/or coordinating the development and implementation of large scale assessment programs

· Communicating effectively orally and in writing

· Using negotiating skills effectively with subcontractors

· Providing technical skills in the implementation of a large-scale testing program

· Having a working knowledge of professional testing standards and practices

3.2.4.6.5 Other Key Staff Members

Vendors must identify by name the team of individuals assigned to the project to be responsible for:

· item/form development

· psychometrics

· materials production/distribution

· handscoring directors

· data processing/scoring

· staff member or (subcontractor) proficient in Braille

· other critical key staff

Section 3.2.4.12 of the proposal will contain a one-page vitae for each person to be assigned to the project, indicating relevant educational background and professional experience.

3.2.4.6.6 Other Professional Personnel
Qualifications of professional personnel will be judged on the basis of experience and education within their areas of specialty. Particular attention will be paid to prior experience on projects of a similar nature. The competence of professional personnel assigned by the vendor must be clearly evident so that review by any committee would reach consensus on the individual’s skills and qualifications for work with this project.

3.2.4.6.7 Other Team Personnel
West Virginia understands the importance every member of a vendor’s staff plays at different times in the testing cycle. Therefore, the team member’s ability to perform the services should be reflected in their vitae, as demonstrated by their:

· education

· technical training

· general assessment experience

· specific experience in providing the required services

Qualifications of other personnel will be judged on the basis of experience and education within their areas of specialty. Particular attention will be paid to prior experience on projects of a similar nature. The competence of other team personnel assigned by the vendor must be clearly evident so that review by any committee would reach consensus on the individual’s skills and qualifications for work with this project.

3.2.4.6.8 Staffing Replacement
While West Virginia understands promotions and job changes, the Agency expects the staff listings submitted for this project to be in place once awarded. Substitution of lesser qualified personnel (or subcontractor personnel) will not be tolerated.

No key personnel shall be removed, or reassigned, from duties under the Agency contract(s) by the vendor at any time following proposal submission without the prior, written approval of the Agency.

Further, in the event that any key personnel become unavailable to provide services under the contract due to resignation, illness, or other factors outside of the vendor’s reasonable control, the vendor shall be responsible for proposing an adequately qualified replacement acceptable to the Agency in time to avoid delays to the work. The vendor shall give the Agency prior written notice of the individual, or individuals, proposed to replace designated staff and shall obtain the Agency’s prior written approval, which approval shall not be unreasonably withheld.

3.2.4.6.9 Overall Organizational Staffing
Vendors will include charts in their proposals that show the regular institutional organization and the proposed organization of project staff in relation to the regular institutional organization. All key positions will be indicated, with occupants of positions identified by name.

3.2.4.6.10 Staff Resource Allocation
Vendors will indicate by name the full extent of all staff resources to be responsible for contract activities, with an estimation of the amount of time in full-time equivalencies (equivalent person-days) each person will devote to each task for each year of the project. The chart will identify the major activities by month, staff qualifications required to complete the activities, and the number of each type of staff to be assigned to complete the activities. The Agency requires that at least one staff member be permanently assigned to each content area that will be assessed.

3.2.4.6.11 Agency Responsibilities

In completing the work of this contract, the Agency will be responsible for providing staff to coordinate the contract and for providing the vendor with all necessary materials in a timely fashion. In most instances, the Agency will complete its review of the vendor’s products within five to seven working days of receipt and either approve the design of products as submitted, or provide specifications for modification. If the amount of material to be reviewed is excessive, the Agency will require additional time.

Vendors should plan schedules and begin work early to permit time for Agency approval at each stage of the process. If modification is required, the Agency will notify the vendor if the modified product, or design, is to be submitted for subsequent review. Upon receipt of final products or procedures, the Agency will notify the vendor if the products, or procedures, are accepted, or, if unresolvable, deficiencies were found. The Agency will provide details about deviations from the approved specifications and specify any modifications to the payment schedule and/or payment amount.

3.2.4.7 Author’s Alterations

The Agency reserves the right to make changes in materials at any stage of the project prior to final printing. Any changes to digital proofs required due to vendor error will be paid for by the vendor. Otherwise, changes made to digital proofs will be paid for as author’s alterations. If any alterations are necessary, the Agency will identify in writing to the vendor the alterations to be made.

3.2.4.8 Ownership

As stated previously, all materials and products in all forms developed for and used in conjunction with this project, including test items and performance items, scoring materials, test books, answer documents, final electronic files of ancillary materials, and computer files shall remain the property of the Agency in all phases of transition.

3.2.4.9 Project Schedule
A Project Schedule will be required and continuously updated throughout the program by the vendor. Timelines and materials/services are exceptionally important to the Agency, especially in a project of this scope and level of complexity. The vendor should provide examples of Project Schedules for committee review.

The Agency currently uses and prefers the Microsoft® Suite of products including Microsoft® Project, Microsoft® Excel, and Microsoft® ACCESS.

3.2.4.10 Deadline Adjustments

3.2.4.10.1 Vendor-Proposed Adjustments
In the event the vendor wishes to propose a change of deadline, the vendor may propose the change in writing to the Agency. The Agency has no obligation to agree to the change, but shall notify the vendor, in writing, as to whether, or not, it agrees to the proposed change. If the Agency agrees, the modified deadline shall become the effective deadline for purposes of assessing liquidated damages.

3.2.4.10.2 Agency-Proposed Adjustments
The following points guide Agency-proposed adjustments:

· In the event the Agency wishes to change a deadline to a date which shortens the vendor’s time for meeting the deadline, it shall notify the vendor of the new deadline in writing in the form of a contract amendment. If the vendor determines that by exercise of every reasonable effort, the vendor will be unable to meet the new deadline, the vendor shall offer a proposed shortened deadline which the vendor can meet by the exercise of every reasonable effort.

· In the event of a shortened deadline amendment alternative, the vendor may propose a contract amendment in which the additional personnel hours needed to achieve the shortened deadline are compensated by a price adjustment.

3.2.4.10.3 Waiver

The Agency, in its sole discretion, may waive the imposition of liquidated damages, or a portion thereof, in a given instance. Such waiver, in any instance, shall not constitute a waiver in any future instance, nor establish any right on behalf of the vendor to a waiver.

In addition, the Agency reserves the right to delay scheduled due dates if the delay is to the advantage of the Agency, and if the delay creates no extra cost to the vendor. If this option is exercised, damages will not be charged for that period.
3.2.4.10.4 Other Remedies

Liquidated damages, as provided above, shall be cumulative and in addition to other remedies available to the Agency under applicable law. Cumulative, as used in this subsection, refers to the legal remedies available to the Agency. The Agency can pursue all of its other legal remedies in addition to the liquidated damages.

3.2.4.10.5 Agency Approval

In situations, wherein the vendor must obtain the Agency’s approval of an activity, or product, before the vendor can complete a task, the vendor shall be responsible for providing a reasonable time for the Agency to complete its review and for the vendor to correct any deficiencies. In the event the Agency’s review is not conducted within a reasonable time that shall be grounds for the vendor to propose a deadline adjustment. The parties’ contract managers may agree, in writing, in advance, as to the reasonable time for the Agency’s review of a specific activity, or product.

3.2.4.11 Vendor/Subcontractor Corporate Qualifications and Experience
The Qualifications and Experience section of the proposal shall describe the company, document its capability to conduct the various test development and administration activities, and detail the previous experience showing the company meets the standards required by the Agency.

Upon the Agency's concurrence, the vendor may choose to employ a subcontractor(s) for the completion of one, or more, tasks. If the vendor proposes to employ a subcontractor(s), the qualifications of the subcontractor(s)' staff and corporate qualifications shall be documented in Section 3.2.4.11.1 at the same level of detail as those of the vendor. All subcontractors shall be mutually agreeable to the vendor and the Agency.

3.2.4.11.1 Entity Qualifications

Vendors (and all subcontractors) should provide for committee review:
· the full legal name and address of the company

· if applicable, name all branch offices to perform or assist in performing the work of the contract

· indicate whether the vendor operates as an individual, partnership, legal liability corporation, or corporation

· indicate the state of incorporation of the vendor

· provide proof of valid entity formation and qualification to do business in the state of incorporation

· indicate the vendor’s qualification to do business in West Virginia

· additional descriptions of the vendor/subcontractor team

3.2.4.11.2 Organizational Capacity to Perform Work

This refers to the capability, resources, and experience of the organization to perform the work requested in the RFP. Consideration will be given as to whether the organization has sufficient resources to work within the project’s time constraints while maintaining the Agency’s desired performance levels.

It is the vendor's responsibility to document its experience and capability to provide the services and products requested on schedule. The proposal should describe relevant features of the company's staff, facilities, and equipment to show the vendor has a support structure adequate for this project.

Consideration will be given to:

· the length of time and extent the vendor and subcontractors have provided services similar to or identical to those requested

· the vendor's financial status, as well as their currently available facilities, equipment, and other technological resources
· on time delivery of products and services according to specified deadlines
· demonstrable guarantees of accuracy
· annual development of work schedules and test and report specifications
· conduct of quality reviews of all processes, operations, and products
· demonstrated ability to develop quality testing materials
· demonstrated ability to print, package, distribute, and retrieve testing materials
· demonstrated ability to accurately scan and score (and handscore) testing materials
· demonstrated ability to accurately provide reporting and data verification services
· staff project managers and team members having training and experience in the management and implementation of statewide assessment programs who are currently on the vendor’s payroll (See Section 3.2.4.12).
· demonstrated completion of test administration projects for statewide assessment programs or other large-scale assessment programs

3.2.4.11.3 Vendor/Subcontractor Staffing
If submitting proposals for more than one program, the Vendor must provide information for each program.

The contractor must arrange for personnel with professional expertise and experience in the areas of visual/graphic arts and document design to work on the design and development of these products. If the contractor does not have qualified, professional personnel devoted primarily to visual/graphic arts and document design on staff, a subcontractor, or subcontractors, should be identified to provide these design services. Vendors should indicate in their proposals the qualified personnel and/or subcontractors who should provide these professional services and include their vitae, or other documentation of expertise and experience, in the proposal. Vendors should also indicate what percentage of the visual/graphic arts designer’s time should be devoted to the program.

Under Section 3.2.4.6, vendors should identify all personnel involved in the project and document their qualifications. As is the case in all other sections, subcontractors must be described at the same level of detail as the vendor. Information included in this section of the proposal must describe the vendor’s capacity, experience, and ability to perform and administer all tasks related to this RFP.

3.2.4.12 Vitae
This section should include vitae for all the vendor’s proposed assigned staff, with a focus on the project management team and professional staff. All staff must have qualifications appropriate for the tasks that they are to perform. Each vita should be formatted in a parallel manner and show:

· primary area(s) of expertise

· roles played in related projects

· educational background

· beginning and ending dates for all positions

· job specific training received

· publications, if appropriate

3.2.4.13 Team Chart(s)
Vendors must provide tables describing the organizational structure of the proposed team, clearly defining departmental lines and demonstrating the roles of all subcontractors.

3.2.4.14 References

This section must describe the vendor’s past experience in conducting projects similar to the contract applied for in this RFP and in any other projects the vendor believes will verify its corporate capability. This will be documented through letters of reference and additional client references. In addition, vendors must describe current and pending contracts. As in all other sections, subcontractors should be described at the same level of detail as the vendor.
3.2.4.14.1 Letters of Reference

The vendor must demonstrate previous successful experience with at least three similar large scale testing programs undertaken within the past three (3) years. Letters of reference from these clients are required. For these programs, the vendor must have provided in a timely manner:

· test development services

· materials production

· pick/pack and distribution

· materials receipt and processing

· scoring

· report provision for each student and at least three other levels (e.g., classroom, school, county, or state)

Names and telephone numbers of contact persons to substantiate the vendor’s successful completion of these programs should be included in the proposal.

3.2.4.14.2 Client References

This section must include at least three additional (and different) detailed client references for the vendor relevant to the scope and complexity of the services required by this RFP undertaken within the past three (3) years. These references must be formatted in a parallel manner and include:

· name of contracting agency

· title of contract

· name of contact person

· contact person’s address

· contact person’s telephone number

· an overview of services performed

· contract period

As part of the proposal evaluation, the Proposal Evaluation Committee may contact one, or more, of the agencies for whom the vendor previously had been engaged in order to obtain information and recommendations. Committee members may also depend upon and use their own personal knowledge of the vendor, the subcontractors, and the proposed personnel as they evaluate each proposal.

3.2.4.15 Other Current/Pending Contracts

The vendor and all subcontractors must submit information regarding all current and pending large scale assessment contracts. For each project, references must be formatted in a parallel manner and include:

· name of contracting agency

· title of contract

· contract period

· a schedule of due dates of key activities

· names of key staff assigned

· work hours/FTE of key staff members assigned

3.2.4.16 Errors/Problems

Vendors must provide descriptions of all errors/problems in the last five years resulting in a cost to the customer or the vendor in excess of $25,000. This can be limited to programs having in excess of 5,000 students per grade. Any error or problem of any size during this time period that resulted in a penalty, liquidated damages, or another remedy of any kind must be reported.

3.2.4.17 Other Information and Appendices

3.2.4.17.1 Sample Materials

Vendors must include at least one copy of certain sample materials developed by the vendor in a clearly labeled or tabbed format. If a sample is secure, it must be clearly identified as such. Additional sample materials may be provided by vendors if desired and if applicable.
A secure system for shipping and for the Agency to move these materials while under review should be provided by the vendor. To reiterate, all materials sent as part of the proposal become the property of the Agency. All confidential/proprietary materials submitted for review should be segregated in an Addendum or Appendix and should be properly labeled "proprietary information not for public disclosure".

Please note: Proposal reviewers and selected committee members will sign a security agreement not to duplicate or divulge any part or parts of a vendor’s proposal.
3.2.4.17.2 Additional Vendor Provided Information

Vendors can feel free to use, or not use, at their discretion, this place in the RFP for their own use. This section might be used to cover topics not fully addressed by the RFP, or as a place to denote additional vendor appendices with information best suited to an appendix format. Additional numbering can be used here, as long as it is sequential and clear.

Special Terms and Conditions

3.3 Special Terms and Conditions
3.3.1 Bid and Performance Bonds
A bid bond of $50,000 will be required to accompany any proposal. A performance bond of $1,000,000 will be required of selected vendors.

Failure to submit an appropriate bond or alternate bond with the proposal at the time of bid opening will result in automatic disqualification of the vendor’s proposal and the proposal will be considered non-responsive.

3.3.2 Insurance Requirements
The vendor must be covered by professional liability insurance in the amount of $2,500,000. Insurance certificates are required prior to award but are not required at the time of bid.

Proposal Format

PART 4 PROPOSAL FORMAT
4.1 Vendor’s Proposal Format

Due to the size of this RFP the Agency is providing in this section a Mandatory Chart which indicates the areas of the RFP which contains an ‘X’ for the Mandatory deliverable and narratives. Please note if you do not provide the required deliverable and narrative, your proposal will not be reviewed as per state purchasing requirements.

The proposal should be formatted in the same order, providing the information listed below:

[image: image2.emf]

[image: image3.emf]

[image: image4.emf]

[image: image5.emf]

[image: image6.emf]

[image: image7.emf]

Title page - Should state the RFP Subject and number, the name of the Vendor, Vendor’s business address, telephone number, name of authorized contact person to speak on behalf of the Vendor, dated and signed.

Table of Contents - Clearly identify the material by section and page number.

4.2 Evaluation Process

4.2.1 Method of Evaluation

The proposals will be evaluated by a committee of three (3) or more individuals in accordance with the criteria stated. The Vendor who meets all the mandatory specifications and attains the final highest point score of all vendors (possible one-hundred 100 points maximum) shall be awarded the contract. The selection of the successful vendor will be made by a consensus of the evaluation committee.

4.3 Evaluation Criteria

4.3.1 Evaluation Criteria for the K-2

	Evaluation Points
	Points Possible

	1. Item Development
	

	a. Quality of items
	

	 i. Multiple Choice
	

	b. Alignment to CSOs
	

	c. Grade level appropriateness
	

	d. Item Reviews procedures
	

	
 i. Bias review
	

	
 ii. Content reviews
	

	iii. Face to Face
	

	 e. Content Form Management System
	

	Subtotal
	10

	2. Test Development
	

	a. Item Development
	

	b. Field Test Development
	

	c. Operational Test Development
	

	d. Test Format/Layouts
	

	e. Quality Control
	

	f. Ancillary Products
	

	Subtotal
	10

	Evaluation Points
	Points Possible

	3. Psychometrics/Technical Adequacy
	

	a. Validity
	

	b. Reliability
	

	c. Standard Setting Procedures
	

	d. Vertical scaling
	

	e. External quality control
	

	f. Psychometric support
	

	Subtotal
	10

	4. Reporting
	

	a. Quality of Reports
	

	b. Quality of Development
	

	c. Support Services
	

	d. Delivery dates
	

	e. Understandability
	

	Subtotal
	10

	5. Scoring
	

	a. Quality Control
	

	b. Data Management
	

	i. Quality assurances
	

	ii. On-time deliverables
	

	Subtotal
	10

	6. Technology
	

	a. System Security
	

	b. Data Security
	

	c. FTP
	

	d. Disaster Recovery of Data
	

	e. Work with WVEIS Data System
	

	Subtotal
	10

	7. Quality Checks
	

	a. Qualifications
	

	b. Sub Contractors
	

	c. References
	

	d. Error/Problems
	

	e. Capacity
	

	f. Financial Stability
	

	g. Technical Support (Help Desk)
	

	Subtotal
	10

	Total Points Possible
	70

4.3.2 Evaluation Criteria for 3-11 Assessment

	Evaluation Points
	Points Possible

	8. Item Development
	

	a. Quality of items
	

	 i. Multiple Choice
	

	 ii. Constructed Response/Writing Prompts
	

	b. Alignment to CSOs
	

	c. Grade level appropriateness
	

	d. Item Reviews procedures
	

	
 i. Bias review
	

	
 ii. Content reviews
	

	iv. Face to Face
	

	 e. Content Form Management System
	

	Subtotal
	10

	9. Test Development
	

	a. Item Development
	

	b. Field Test Development
	

	c. Operational Test Development
	

	d. Test Format/Layouts
	

	e. Quality Control
	

	f. Ancillary Products
	

	Subtotal
	10

	10. Psychometrics/Technical Adequacy
	

	a. Validity
	

	b. Reliability
	

	c. Standard Setting Procedures
	

	d. Vertical scaling
	

	e. External quality control
	

	f. Psychometric support
	

	g. Equating
	

	Subtotal
	10

	11. Reporting
	

	a. Quality of Reports
	

	b. Quality of Development
	

	c. Support Services
	

	d. Delivery dates
	

	e. Understandability
	

	Subtotal
	10

	Evaluation Points
	Points Possible

	12. Scoring
	

	a. Handscoring
	

	i. Constructed Response
	

	ii. Writing Prompt
	

	b. Artificial Intelligence Scoring
	

	c. Quality Control
	

	d. Data Management
	

	i. Quality assurances
	

	ii. On-time deliverables
	

	Subtotal
	10

	13. Technology
	

	a. Online Capability/Requirements
	

	i. Scoring
	

	ii. Reporting
	

	iii. Validity and Reliability
	

	iv. Comparability Study
	

	b. Security
	

	i. System
	

	ii. Data
	

	iii. FTP
	

	c. Disaster Recovery
	

	d. Work with WVEIS Data System
	

	Subtotal
	10

	14. Quality Checks
	

	a. Qualifications
	

	b. Sub Contractors
	

	c. References
	

	d. Error/Problems
	

	e. Capacity
	

	f. Financial Stability
	

	g. Technical Support (Help Desk)
	

	Subtotal
	10

	Total Points Possible
	70

4.3.3 Evaluation Criteria for the College Predictive/Entrance Exams.

	Evaluation Points
	Points Possible

	1. Item Development
	

	a. Quality of items
	

	 i. Multiple Choice
	

	 ii. Writing Prompts
	

	b. Alignment to CSOs
	

	c. Grade level appropriateness
	

	d. Item Reviews procedures
	

	
 i. Bias review
	

	
 ii. Content reviews
	

	v. Face to Face
	

	 e. Content Form Management System
	

	Subtotal
	10

	2. Test Development
	

	a. Item Development
	

	b. Field Test Development
	

	c. Operational Test Development
	

	d. Test Format/Layouts
	

	e. Quality Control
	

	f. Ancillary Products
	

	g. Career and interest surveys
	

	Subtotal
	10

	3. Psychometrics/Technical Adequacy
	

	a. Validity
	

	b. Reliability
	

	c. Norming Process
	

	d. Vertical scaling
	

	e. External quality control
	

	f. Psychometric support
	

	g. Equating
	

	Subtotal
	10

	4. Reporting
	

	a. Quality of Reports
	

	b. Quality of Development
	

	c. Support Services
	

	d. Delivery dates
	

	e. Understandability
	

	Subtotal
	10

	Evaluation Points
	Points Possible

	5. Scoring
	

	a. Handscoring
	

	i. Writing Prompt
	

	b. Quality Control
	

	c. Data Management
	

	i. Quality assurances
	

	ii. On-time deliverables
	

	Subtotal
	10

	6. Technology
	

	a. Security
	

	i. System
	

	ii. Data
	

	iii. FTP
	

	b. Disaster Recovery
	

	c. Work with WVEIS Data System
	

	d. Pre-grid/pre-ID Labels
	

	Subtotal
	10

	7. Quality Checks
	

	a. Qualifications
	

	b. Sub Contractors
	

	c. References
	

	d. Error/Problems
	

	e. Capacity
	

	f. Financial Stability
	

	g. Technical Support (Help Desk)
	

	Subtotal
	10

	Total Points Possible
	70

Each cost proposal cost will be evaluated by use of the following formula for all vendors who attained the Minimum acceptable score only:

Lowest price of all proposals

--- X (?)30 = Price Score

Price of Proposal being evaluated

4.4 Minimum Acceptable Score
Vendors must score a minimum of 70% of the total technical points possible (if doing oral presentation may require it for technical criteria not including the oral, in order to avoid interviewing non-qualified vendors). The minimum qualifying score would be 70% of 70 points or a technical score of 49 points or greater to be eligible for further consideration and to continue in the evaluation process. All vendors not attaining the minimum acceptable score (MAS) shall be disqualified and removed from further consideration.

The State will select the successful vendor’s proposal based on best value purchasing which is not necessarily the low vendor. Cost is considered, but is not the sole determining factor for award. The State reserves the right to accept or reject any or all of the proposals, in whole or in part, without prejudice if to do so is felt to be in the best interests of the State.

Vendor’s failure to provide complete and accurate information may be considered grounds for disqualification. The State reserves the right if necessary to ask vendors for additional information to clarify their proposals. Nothing may be added to alter the written solution or method contained in the original proposal after the bid opening.

4.5 Cost Proposal Format/Bid Sheets
 (Cost proposal forms/bid sheets are to be on a separate page so that they may be filled out and submitted independently from the technical proposal. Below are examples.)

Total all-inclusive fee (project) $_______________

Grand total breakdown by task:
(Or whatever you need for evaluation/use with contract)

 1) (Example) $_______________

2) (And so on) $_______________

Cost Proposal Bid Sheets are located on pages 342 through 717 for each assessment.

Cost Proposal Bid Sheets
4.5.1 Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.1.2 Assessment Alignment
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1 Grades K-2 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.1 Test Construction Specifics
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.2 Blueprint/Item Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.3 Item Development/Selection Process
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.4 Universal Design Principles
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.5 Reviews
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.5.1 Content Review Meetings
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.5.2 Bias Reviews
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.5.3 Face-to-Face Item Selection Final Review
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.6 Form Development Process
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.6.1 Field/Operational Test Development
	
	
	
	
	
	
	
	

	 Option I
	 Varies per grade level

	
	
	
	NA

	
	
	

	 Option II
	 Varies per grade level

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.6.2 Field Test Form Development

(FIELD TEST)
	
	
	
	
	
	
	
	

	 Option I
	30,000

	
	
	
	NA

	
	
	

	 Option II
	30,000

	
	
	
	NA

	
	
	

	3.2.1.6.2 Field Test Form Development

(OPERATIONAL)
	
	
	
	
	
	
	
	

	 Option I
	67,600

	
	
	
	NA

	
	
	

	 Option II
	67,600

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.7 Ancillary Product Development

(FIELD TEST)
	
	
	
	
	
	
	
	

	 Option I
	30,000

	
	
	
	NA

	
	
	

	 Option II
	30,000

	
	
	
	NA

	
	
	

	3.2.1.7 Ancillary Product Development

(OPERATIONAL)
	
	
	
	
	
	
	
	

	 Option I
	67,600

	
	
	
	NA

	
	
	

	 Option II
	67,600

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.8 Art and Production
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.9 Accommodations
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.9.1 Braille
	
	
	
	
	
	
	
	

	 Option I
	30

	
	
	
	NA

	
	
	

	 Option II
	30

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.9.2 Large Print
	
	
	
	
	
	
	
	

	 Option I
	105

	
	
	
	NA

	
	
	

	 Option II
	105

	
	
	
	NA

	
	
	

	3.2.1.10 Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.10.1 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.10.2 Descriptive Information for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.10.3 Psychometric Information for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.10.4 Software/Hardware Concerns for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.10.5 Optional Content/Form Management System Tasks
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.10.6 Copyright Issues
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.10.7 Examples of Items
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.10.8 Examples of Page Layouts
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.11 Item Alignment to the 21st Century WV CSOs
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.12 Psychometric Research and Technical Services
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.12.1 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.12.2 Descriptive Statistics
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.12.3 Validity
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.12.4 Reliability
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.12.5 Scale Scores - Calibration Scaling and Equating Procedures
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.12.5.1 Statistical Software
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.12.6 Vertical Scaling
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.12.7 Standard Setting
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.12.8 Statistical Analyses for Special Populations and Other Purposes Studies
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.12.9 External Quality Control
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.12.10 Psychometric Support
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.13 Technical Reporting
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.13.1 Analyses Reports
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.13.2 Final Technical Reports/Documents
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.14 Materials Production
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.14.1 Test Booklets
	
	
	
	
	
	
	
	

	 Option I
	Quantities vary

	
	
	
	NA

	
	
	

	 Option II
	Quantities vary

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.14.1.1 Custom Covers
	
	
	
	
	
	
	
	

	 Option I
	67,600

	
	
	
	NA

	
	
	

	 Option II
	67,600

	
	
	
	NA

	
	
	

	3.2.1.14.2 Consumable Test Booklets
	
	
	
	
	
	
	
	

	 Option I
	67,600

	
	
	
	NA

	
	
	

	 Option II
	67,600

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.14.3 Test Examiner’s Manual
	
	
	
	
	
	
	
	

	 Option I
	4,732

	
	
	
	4,732

	
	
	

	 Option II
	4,732

	
	
	
	4,732

	
	
	

	3.2.1.14.4 County Test Coordinator’s Manual
	
	
	
	
	
	
	
	

	 Option I
	530

	
	
	
	530

	
	
	

	 Option II
	530

	
	
	
	530

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.14.5 Other Ancillary Documents
	
	
	
	
	
	
	
	

	 Option I
	Quantities vary

	
	
	
	NA

	
	
	

	 Option II
	Quantities vary

	
	
	
	NA

	
	
	

	3.2.1.14.6 Braille and Large Print Documents
	
	
	
	
	
	
	
	

	 Option I
	Quantities vary

	
	
	
	NA

	
	
	

	 Option II
	Quantities vary

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.14.7 Materials Distribution/Retrieval
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.14.8 Pre-identification of Answer Documents
	
	
	
	
	
	
	
	

	 Option I
	67,600

	
	
	
	NA

	
	
	

	 Option II
	67,600

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.14.8.1 Optional Technology Systems
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.15 Pack and Distribute Materials
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.15.1 Pack and Distribute Material
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.1.15.2 Quantities
	
	
	
	
	
	
	
	

	 Option I
	Varies per grade level

	
	
	
	NA

	
	
	

	 Option II
	Varies per grade level

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.15.3 List of County Test Coordinators
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.15.4 Packing, Distributing, and Receiving Materials Provisions
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.15.5 Missing Materials Report and Inventory
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.15.6 Store/Retrieve Paper Answer Documents and Test Books
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.15.7 Disposition of Paper Material
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.16 Processing and Scanning Verification Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.16.1 Processing Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.16.2 Verify Document Receipt
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.16.3 Scan Materials
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.16.4 Materials Edited
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.16.5 Disaster Recovery Plan
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.17 Scoring and Technology Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.17.1 Develop Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.17.2 Verify Scoring
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.17.3 Cheating Detection
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.17.4 Report Verification
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.17.5 Scoring Sites
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.17.6 Expedite Performance Scoring
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.17.7 Overall Scoring Quality Control
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.17.8 FTP Site
	1

	
	
	
	NA

	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.18 Reporting
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.18.1 Reports Descriptions
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.18.2 Develop Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.18.3 Report Development
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.18.4 Update Report Designs
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.18.5 Report Delivery
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.18.5 .1 Report Phases/Timelines
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.18.5.2 Electronic Files
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.19 Optional Reporting Services
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.20 Disaster Recovery Plan
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.1.21 Data Management
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.1.22 Disposal/Final Delivery/Destruction of Materials
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.1 Grades K-2

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.1 Grades K-2
	
	
	
	
	
	
	
	

	 Option I
	
	
	
	
	
	
	
	

	 Option II
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.2 Cost Proposal Bid Sheet for 3.2.2 Grades K-11

4.5.2.1 Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.1.2 Assessment Alignment
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1 GRADES 3-11 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.1 Test Construction Specifics
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.2 Blueprint/Item Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.3 Item Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.4 Item Development/Selection Process
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.4.1 Universal Design Principles
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.5 Reviews
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.5.1 Content Review Meetings
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.5.2 Bias Reviews
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.5.3 Face-to-Face Item Selection Final Review
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.6 Form Development Process
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.6.1 Field Test Development
	
	
	
	
	
	
	
	

	 Option I
	205,000

	
	
	
	10,000 min.

	
	
	

	 Option II
	205,000

	
	
	
	10,000 min.

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.6.2 Operational Form Development
	
	
	
	
	
	
	
	

	 Option I
	205,000

	
	
	
	Up to 205,000
	
	
	

	 Option II
	205,000

	
	
	
	Up to 205,000
	
	
	

	3.2.2.1.6.3 Ancillary Product Development
	
	
	
	
	
	
	
	

	 Option I
	205,000

	
	
	
	Up to 205,000
	
	
	

	 Option II
	205,000

	
	
	
	Up to 205,000
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.6.4 Art and Production
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.7 Accommodations
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.7.1 Braille
	
	
	
	
	
	
	
	

	 Option I
	90

	
	
	
	NA
	
	
	

	 Option II
	90

	
	
	
	NA
	
	
	

	3.2.2.1.7.2 Large Print
	
	
	
	
	
	
	
	

	 Option I
	315

	
	
	
	NA
	
	
	

	 Option II
	315

	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.8 Online Pilot Testing Option
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	10,000 min.

	
	
	

	 Option II
	NA

	
	
	
	10,000 min.

	
	
	

	3.2.2.1.9 Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.9.1 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.9.2 Descriptive Information for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.9.3 Psychometric Information for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.9.4 Software/Hardware Concerns for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.9.5 Optional Content/Form Management System Tasks
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.10 Copyright Issues
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.11 Examples of Items
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.12 Examples of Page Layouts
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.13 Item Alignment to the 21st Century WV CSOs
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.2.1.14 Psychometric Research and Technical Services
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.14.1 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.14.2 Descriptive Statistics
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.14.3 Validity
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.14.4 Reliability
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.14.5 Scale Scores - Calibration Scaling and Equating Procedures
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.14.6 Statistical Software
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.14.7 Vertical Scaling
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.14.8 Standard Setting
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.15 Statistical Analyses for Special Populations and Other Studies
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.16 External Quality Control
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.17 Psychometric Support
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.18 Technical Reporting
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.18.1 Analyses Reports
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.18.2 Final Technical Reports/ Documents
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.19 Materials Production
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.1 Test Booklets
	
	
	
	
	
	
	
	

	 Option I
	205,000
	
	
	
	NA
	
	
	

	 Option II
	205,000
	
	
	
	NA
	
	
	

	3.2.2.1.19.1.1 Custom Covers
	
	
	
	
	
	
	
	

	 Option I
	205,000
	
	
	
	NA
	
	
	

	 Option II
	205,000
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.2 Answer Documents
	
	
	
	
	
	
	
	

	 Option I
	205,000

	
	
	
	NA
	
	
	

	 Option II
	205,000

	
	
	
	NA
	
	
	

	3.2.2.1.19.3 Test Examiner’s Manual
	
	
	
	
	
	
	
	

	 Option I
	14,350

	
	
	
	14,350
	
	
	

	 Option II
	14,350

	
	
	
	14,350
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.4 County Test Coordinator’s Manual
	
	
	
	
	
	
	
	

	 Option I
	810

	
	
	
	810
	
	
	

	 Option II
	810

	
	
	
	810
	
	
	

	3.2.2.1.19.5 Other Ancillary Documents
	
	
	
	
	
	
	
	

	 Option I
	Quantities vary

	
	
	
	NA
	
	
	

	 Option II
	Quantities vary

	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.6 Braille and Large Print Documents
	
	
	
	
	
	
	
	

	 Option I
	90 Braille

&

315 LP

	
	
	
	NA
	
	
	

	 Option II
	90 Braille

&

315 LP

	
	
	
	NA
	
	
	

	3.2.2.1.19.7 Electronic and Paper-Based Breach Forms
	
	
	
	
	
	
	
	

	 Option I
	1800

	
	
	
	NA
	
	
	

	 Option II
	1800

	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.8 Materials Distribution/Retrieval
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.19.9 Pre-identification of Answer Documents
	
	
	
	
	
	
	
	

	 Option I
	205,000
	
	
	
	NA
	
	
	

	 Option II
	205,000
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.10 Optional Technology Systems
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.2.1.19.11 Pack and Distribute Materials
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.11.1 Packaging Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.2.1.19.11.2 Quantities
	
	
	
	
	
	
	
	

	 Option I
	Quantities vary

	
	
	
	NA

	
	
	

	 Option II
	Quantities vary

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.12 List of County Test Coordinators
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.19.13 Packing, Distributing, and Receiving Materials Provisions
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.13.1 Missing Materials Report and Inventory
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.19.14 Store/Retrieve Paper Answer Documents and Test Books
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.19.15 Disposition of Paper Materials
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.20 Processing and Scanning Verification Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.20.1 Processing Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.20.2 Verify Document Receipt
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.20.3 Scan Materials
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.20.4 Materials Edited
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.20.5 Disaster Recovery Plan
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.21 Scoring and Technology Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.1 Develop Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.21.2 Verify Scoring
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.3 Cheating Detection
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.21.4 Report Verification
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5 Scoring Sites
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.21.5.1 Expedite Performance Scoring
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.2 Overall Scoring Quality Control
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.2.1.21.5.3 Handscoring Constructed Response Tasks and Essays Introduction (Option 2)
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.4 Produce Handscoring Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	3.2.2.1.21.5.5 Conduct Performance Scoring Operations (Option #2)
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.6 Conduct Rangefinder Review Meetings
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.21.5.7 Conduct Rangefinder Selection Meetings
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.8 Produce Scoring Materials
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.21.5.9 Handscoring Reports
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.10 Scoring Student Responses
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.21.5.11 Monitor and Maintain Handscoring Quality
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.12 Handscoring Personnel
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.21.5.13 Scoring Directors for Handscoring
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.14 Team Scoring Leaders
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.21.5.15 Recruit and Hire Readers
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.21.5.16 Training and Qualifying of Readers
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	3.2.2.1.22 Online Assessment Technology
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.22.1 Technology Requirements
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.22.2 Security
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.22.3 Reporting
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.22.4 Disaster Recovery Plan
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.22.5 FTP Site
	1

	
	
	
	NA

	
	
	

	 Option I
	NA

	
	
	
	NA
	
	
	

	 Option II
	NA

	
	
	
	NA
	
	
	

	3.2.2.1.23 Reporting
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA
	
	
	

	 Option II
	NA

	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.23.1 Reports Descriptions
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.23.2 Develop Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.23.3 Report Development
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.23.4 Update Report Designs
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.24 Report Delivery
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.24.1 Report Timelines
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.24.2 Electronic Records
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.24.3 Optional Reporting Services
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.25 Data Management
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.26 Disposal/Final Delivery/Destruction of Materials
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.27 Transition Plan
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.27.1 Transition Activities
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.27.2 Transitional Meetings
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

	3.2.2.1.27.3 Transition Psychometric Issues
	
	
	
	
	
	
	
	

	 Option I
	NA
	
	
	
	NA
	
	
	

	 Option II
	NA
	
	
	
	NA
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.1 Grades 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.1.27.4 Ownership
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	Total Deliverables for Section 3.2.2.1 Grades 3-11
	
	
	
	
	
	
	
	

	 Option I
	
	
	
	
	
	
	
	

	 Option II
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.2.2 Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11
	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	NOT APPLICABLE

	3.1.2 Assessment Alignment
	NOT APPLICABLE

	3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11 Introduction
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.1 Item/Form Development Introduction
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.1.1 Test Construction/Design Specifics
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.1.2 Blueprint/Item Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.1.3 Item Specifications
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.1.4 Item Development/Selection Process
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.2 Universal Design Principles
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.3 Reviews
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.3.1 Content Review Meetings
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.3.2 Bias Reviews
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.3.3 Face-to-Face Review
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.4 Form Development Process
	NOT APPLICABLE

	3.2.2.2.4.1 Field Test Development
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.4.2 Operational Form Development
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.5 Ancillary Product Development
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.6 Art and Production
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.7 Accommodations
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.7.1 Braille
	70

	
	
	
	NA

	
	
	

	3.2.2.2.8 Content/Form Management System
	NOT APPLICABLE

	3.2.2.2.8.1 Introduction
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.8.2 Descriptive Information for Content/Form Management System
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.8.3 Psychometric Information Descriptive Information for Content/Form Management System
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.8.4 Software/Hardware Concerns
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.8.5 Optional Content/Form Management System Tasks
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.9 Copyright Issues
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.10 Examples of Items
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.11 Examples of Page Layouts
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.12 Item Alignment to the Alternate Academic Achievement Standards for West Virginia Schools
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.13 Psychometric Research and Technical Services Introduction
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.13.1 Descriptive Statistics
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.13.2 Validity
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.13.3 Reliability
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.13.4 Scale Scores - Calibration Scaling and Equating Procedures
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.13.4.1 Statistical Software
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.14 Vertical Scaling
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.15 Standard Setting
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.16 Statistical Analyses for Special Populations and Purposes and Other Studies
	NOT APPLICABLE

	3.2.2.2.16.1 Other Studies
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.17 External Quality Control
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.18 Psychometric Support
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.19 Technical Reporting
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.19.1 Analyses Reports
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.19.2 Final Technical Reports/Documents
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.20 Materials Production
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.20.1 Test Booklets
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.20.2 Custom Covers
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.20.3 Answer Documents
	1,575

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.20.4 Test Examiner’s Manual
	165

	
	
	
	NA

	
	
	

	3.2.2.2.20.5 County Test Coordinator’s Manual
	405

	
	
	
	NA

	
	
	

	3.2.2.2.20.6 Other Ancillary Documents
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.20.7 Braille
	70

	
	
	
	NA

	
	
	

	3.2.2.2.20.8 Breach Forms
	37

	
	
	
	NA

	
	
	

	3.2.2.2.20.9 Materials Distribution/Retrieval
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.20.10 Scoring Materials:
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.21 Pre-identification of Scannable Consumable Test Booklets
	1,575

	
	
	
	NA

	
	
	

	3.2.2.2.22 Optional Technology Systems
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.23 Pack and Distribute Materials
	NOT APPLICABLE

	3.2.2.2.23.1 Packaging Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.23.2 Quantities
	1,575

	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.23.3 List of County Test Coordinators
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.23.4 Packing, Distributing, and Receiving Materials Provisions
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.23.5 Missing Materials Report and Inventory
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.23.6 Store/Retrieve Paper Scannable Consumable Test Booklets
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.23.7 Disposition of Paper Material
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.24 Processing and Scanning Booklets Verification Introduction
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.24.1 Processing Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.24.2 Verify Document Receipt
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.4.24.3 Scan Materials
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.24.4 Materials Edited
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.24.5 Disaster Recovery Plan
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.25 Scoring and Technology Introduction
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.26 Develop Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.1 Verify Scoring
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.2 Report Verification
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.3 Handscoring for APTA
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.4 Produce Handscoring Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.5 Conduct Performance Scoring Operations
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.26.6 Produce Scoring Materials
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.7 Handscoring Reports
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.8 Scoring Student Responses
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.9 Monitor and Maintain Hand Scoring Quality
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.10 Handscoring Personnel
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.11 Scoring/Reporting Project Director for Handscoring
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.26.12 Scoring Leaders
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.13 Recruit and Hire Readers
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.14 Training and Qualifying of Readers
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.15 Scoring Site
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.16 Expedite Performance Scoring
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.26.17 Overall Scoring Quality Control
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.27 Reports Descriptions
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.28 Sample Reports
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.29 Report Development
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.29.1 Update Report Designs
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.29.2 Report Delivery
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.29.3 Report Phases/Timelines
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.30 Electronic Records
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.31 Reports Descriptions/Timelines
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.32 Optional Reporting Services
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.33 Disaster Recovery Plan
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.34 Data Management
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.35 Transition Plan
	NA

	
	
	
	NA

	
	
	

	3.2.2.2.35.1 Transition Psychometric Issues
	NA

	
	
	
	NA

	
	
	

	Total Deliverables for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11
	
	
	
	
	
	
	
	

4.5.2.3 Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11
	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	

NOT APPLICABLE

	3.1.2 Assessment Alignment
	NA

	
	
	
	NA

	
	
	

	3.2.2.3 Modified Assessment Grades 3-8 and 11 Introduction
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.1 Item/Form Development Introduction
	NOT APPLICABLE

	3.2.2.3.1.1 Test Construction/Design Specifics
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.1.2 Blueprint/Item Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.1.3 Item Specifications
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.1.4 Item Development/Selection Process
	NOT APPLICABLE

	3.2.2.3.2 Universal Design Principles
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.3 Reviews
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.3.1 Content Review Meetings
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.3.2 Bias Reviews
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.3.3 Face-to-Face Review
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.4 Form Development Process
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.4.1 Field Test Development
	4,620

	
	
	
	NA

	
	
	

	3.2.2.3.4.2 Operational Form Development
	4,620

	
	
	
	NA

	
	
	

	3.2.2.3.5 Ancillary Product Development
	4,620

	
	
	
	NA

	
	
	

	3.2.2.3.6 Art and Production
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.7 Accommodations
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.7.1 Braille and Large Print
	70 Braille &

1400 LP
	
	
	
	NA

	
	
	

	3.2.2.3.8 Content/Form Management System
	NOT APPLICABLE

	3.2.2.3.8.1 Introduction
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.8.2 Descriptive Information for Content/Form Management System
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.8.3 Psychometric Information Descriptive Information for Content/Form Management System
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.8.4 Software/Hardware Concerns
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.8.5 Optional Content/Form Management System Tasks
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.9 Copyright Issues
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.10 Examples of Items
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.11 Examples of Page Layouts
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.12 Item Alignment to the Modified Academic Achievement Standards (MAAS) for West Virginia Schools
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.13 Psychometric Research and Technical Services Introduction
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.13.1 Descriptive Statistics
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.13.2 Validity
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.13.3 Reliability
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.13.4 Scale Scores - Calibration Scaling and Equating Procedures
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.13.4.1 Statistical Software
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.14 Vertical Scaling
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.15 Standard Setting
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.16 Statistical Analyses for Special Populations and Purposes and Other Studies
	NOT APPLICABLE

	3.2.2.3.16.1 Other Studies
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.17 External Quality Control
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.18 Psychometric Support
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.19 Technical Reporting
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.19.1 Analyses Reports
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.19.2 Final Technical Reports/Documents
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.20 Materials Production
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.20.1 Scannable Consumable Test Booklets
	4,620

	
	
	
	NA

	
	
	

	3.2.2.3.20.2 Custom Covers
	4,620

	
	
	
	NA

	
	
	

	3.2.2.3.20.3 Production of Scannable Consumable Test Booklets
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.20.4 Test Examiner’s Manual
	325

	
	
	
	325

	
	
	

	3.2.2.3.20.5 County Test Coordinator’s Manual
	810

	
	
	
	810

	
	
	

	3.2.2.3.20.6 Other Ancillary Documents
	Quantities vary

	
	
	
	NA

	
	
	

	3.2.2.3.20.7 Braille and Large Print Test Documents
	70 Braille &

1400 LP
	
	
	
	NA

	
	
	

	3.2.2.3.20.8 Breach Forms
	175

	
	
	
	NA

	
	
	

	3.2.2.3.20.9 Materials Distribution/Retrieval
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.20.10 Scoring Materials
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.21 Pre-identification of Scannable Consumable Test Booklets
	4,620

	
	
	
	NA

	
	
	

	3.2.2.3.22 Optional Technology Systems
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.23 Pack and Distribute Materials
	NOT APPLICABLE

	3.2.2.3.23.1 Packaging Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.23.2 Quantities
	Quantities vary

	
	
	
	4,620

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.23.3 List of County Test Coordinators
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.23.4 Packing, Distributing, and Receiving Materials Provisions
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.23.5 Missing Materials Report and Inventory
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.23.6 Store/Retrieve Paper Scannable Consumable Test Booklets
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.23.7 Disposition of Paper Material
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.24 Processing and Scanning Booklets Verification Introduction
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.24.1 Processing Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.24.2 Verify Document Receipt
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.24.3 Scan Materials
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.24.4 Materials Edited
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.24.5 Disaster Recovery Plan
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.25 Scoring and Technology Introduction
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.26 Develop Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.1 Verify Scoring
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.2 Report Verification
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.3 Handscoring for Modified Assessment
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.4 Produce Handscoring Specifications
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.5 Conduct Performance Scoring Operations
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.26.6 Produce Scoring Materials
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.7 Handscoring Reports
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.8 Scoring Student Responses
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.9 Monitor and Maintain Hand Scoring Quality
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.10 Handscoring Personnel
	NOT APPLICABLE

	3.2.2.3.26.11 Scoring/Reporting Project Director for Handscoring
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.26.12 Scoring Leaders
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.13 Recruit and Hire Readers
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.14 Training and Qualifying of Readers
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.15 Scoring Site
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.16 Expedite Performance Scoring
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.26.17 Overall Scoring Quality Control
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.27 Reports Descriptions
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.28 Sample Reports
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.29 Report Development
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.29.1 Update Report Designs
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.29.2 Report Delivery
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.29.3 Report Phases/Timelines
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.3 Modified Assessment Grades 3-8 and 11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.3.30 Electronic Records
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.31 Reports Descriptions/Timelines
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.32 Optional Reporting Services
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.33 Disaster Recovery Plan
	NA

	
	
	
	NA

	
	
	

	3.2.2.3.34 Data Management
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.2.4 Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements
	NA

	
	
	
	NA

	
	
	

	3.1.2 Assessment Alignment
	NA

	
	
	
	NA

	
	
	

	Total Deliverables for Section 3.2.2.4 Writing Assessment 3-11
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4 Writing Assessment 3-11
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	205,000

	
	
	

	 Option II
	NA

	
	
	
	205,000

	
	
	

	 Option III
	115,700

	
	
	
	89,300

	
	
	

	 Option IV
	115,700

	
	
	
	89,300

	
	
	

	 Option V
	NA

	
	
	
	89,300

	
	
	

	 Option VI
	NA

	
	
	
	89,300

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.1 Operational Tests 2008-2009 through 2013-2014
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	205,000

	
	
	

	 Option II
	NA

	
	
	
	205,000

	
	
	

	 Option III
	115,700

	
	
	
	89,300

	
	
	

	 Option IV
	115,700

	
	
	
	89,300

	
	
	

	 Option V
	NA

	
	
	
	89,300

	
	
	

	 Option VI
	NA

	
	
	
	89,300

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.1.1 Test Design
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.1.2 Field Test
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	Quantities vary

	
	
	

	 Option II
	NA

	
	
	
	 Quantities vary

	
	
	

	 Option III
	 Quantities vary

	
	
	
	 Quantities vary

	
	
	

	 Option IV
	 Quantities vary

	
	
	
	 Quantities vary

	
	
	

	 Option V
	NA

	
	
	
	 Quantities vary

	
	
	

	 Option VI
	NA

	
	
	
	 Quantities vary

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.1.3 Operational Tests 2008-2009 through 2013-2014
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	205,000

	
	
	

	 Option II
	NA

	
	
	
	205,000

	
	
	

	 Option III
	115,700

	
	
	
	89,300

	
	
	

	 Option IV
	115,700

	
	
	
	89,300

	
	
	

	 Option V
	NA

	
	
	
	89,300

	
	
	

	 Option VI
	NA

	
	
	
	89,300

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2 Prompt/Passage/Form Development
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.1 Test Construction Specifics
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.2 Test and Prompt/Passage Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.3 Prompt/Passage Development/Selection Process
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.4 Universal Design Principles
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.5 Reviews
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.6 Prompt/Passage Review Meetings
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.2.7 Bias Review
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.2.4.2.8 Face-to-Face Review
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.3 Form Development Process
	NA

	
	
	
	NA

	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NOT APPLICABLE

	 Option IV
	NOT APPLICABLE

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.3.1 Field Test Development
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.3.2 Operational Form Development
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.4 Ancillary Product Development
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	Quantities vary

	
	
	

	 Option II
	NA

	
	
	
	 Quantities vary

	
	
	

	 Option III
	 Quantities vary

	
	
	
	 Quantities vary

	
	
	

	 Option IV
	 Quantities vary

	
	
	
	 Quantities vary

	
	
	

	 Option V
	NA

	
	
	
	 Quantities vary

	
	
	

	 Option VI
	NA

	
	
	
	 Quantities vary

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.5 Art and Production
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.6 Accommodations
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.6.1 Braille
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	50

	
	
	
	NA

	
	
	

	 Option IV
	50

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.6.2 Large Print
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	175

	
	
	
	NA

	
	
	

	 Option IV
	175

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.7 Content/Form Management System
	NA

	
	
	
	NA

	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NOT APPLICABLE

	 Option IV
	NOT APPLICABLE

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.7.1 Introduction
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.7.2 Descriptive Information for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.7.3 Psychometric Information for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.7.4 Software/Hardware Concerns for Content/Form Management System
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.7.5 Optional Prompt/Passage Content Management System Tasks
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.8 Copyright Issues
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.9 Examples of Prompts/Passages
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.10 Examples of Page Layouts
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.11 Prompt/Passage Alignment to the 21st Century WV CSOs
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12 Psychometric Research and Technical Services
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.1 Descriptive Statistics
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.2 Validity
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.3 Reliability
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.4 Scale Scores – Calibration Scaling and Equating Procedures
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.5 Statistical Software
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.6 Vertical Scaling
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.7 Standard Setting
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.12.8 Statistical Analyses for Special Populations and Purposes and Other Studies
	NA

	
	
	
	NA

	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NOT APPLICABLE

	 Option IV
	NOT APPLICABLE

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.13 External Quality Control
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.14 Psychometric Support
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.15 Technical Reporting
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NOT APPLICABLE

	 Option IV
	NOT APPLICABLE

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.15.1 Analyses Reports
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.15.2 Final Reports
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16 Materials Production
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.1 Tests/Answer Documents
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	115,700

	
	
	
	NA

	
	
	

	 Option IV
	115,700

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.2 Test Examiner Manual
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	14,350

	
	
	

	 Option II
	NA

	
	
	
	14,350

	
	
	

	 Option III
	8,099

	
	
	
	6,251

	
	
	

	 Option IV
	8,099

	
	
	
	6,251

	
	
	

	 Option V
	NA

	
	
	
	14,350

	
	
	

	 Option VI
	NA

	
	
	
	14,350

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.3 County Test Coordinator Manual
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	810

	
	
	

	 Option II
	NA

	
	
	
	810

	
	
	

	 Option III
	810

	
	
	
	NA

	
	
	

	 Option IV
	810

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	810

	
	
	

	 Option VI
	NA

	
	
	
	810

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.4 Other Ancillary Documents
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	Quantities

vary

	
	
	

	 Option II
	NA

	
	
	
	Quantities

Vary

	
	
	

	 Option III
	Quantities

vary

	
	
	
	Quantities

vary

	
	
	

	 Option IV
	Quantities

Vary

	
	
	
	Quantities

Vary

	
	
	

	 Option V
	NA

	
	
	
	Quantities

vary

	
	
	

	 Option VI
	NA

	
	
	
	Quantities

Vary

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.5 Braille and Large Print Documents
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	50 Braille &

175 LP

	
	
	
	NA

	
	
	

	 Option IV
	70 Braille &

175 LP

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.6 Breach Forms
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	Quantities vary

	
	
	

	 Option II
	NA

	
	
	
	Quantities

vary

	
	
	

	 Option III
	500

	
	
	
	NA

	
	
	

	 Option IV
	500

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	Quantities vary

	
	
	

	 Option VI
	NA

	
	
	
	Quantities

vary

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.16.7 Responses to Writing Prompts
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17 Materials Distribution/Retrieval
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.1 Scoring Materials:
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.2 Pre-identification of Answer Documents
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	115,700

	
	
	
	NA

	
	
	

	 Option IV
	115,700

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.3 Optional Technology Systems
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.4 Pack and Distribute Materials
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NOT APPLICABLE

	 Option IV
	NOT APPLICABLE

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.4.1 Packaging Specifications
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NOT APPLICABLE

	 Option IV
	NOT APPLICABLE

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.4.2 Quantities
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.5 List of County Test Coordinators
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.6 Packing, Distributing and Receiving Materials Provisions
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.7 Missing Materials Report and Inventory
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.8 Store/Retrieve Paper Answer Documents
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.17.9 Disposition of Paper Material
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.18 Processing and Scanning Verification
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.18.1 Processing Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.18.2 Verify Document Receipt
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.18.3 Scan Materials
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.18.4 Materials Edited
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.19 Scoring and Technology
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.19.1 Develop Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.19.2 Verify Scoring
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.19.3 Cheating Detection
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.19.4 Report Verification
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20 Handscoring Essays
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.1 Produce Handscoring Specifications
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.2 Conduct Performance Scoring Operations
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.3 Conduct Rangefinder Review Meetings
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.4 Conduct Rangefinder Selection Meetings
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.5 Produce Scoring Materials
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.6 Handscoring Reports
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.7 Scoring Student Responses
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.8 Monitor and Maintain Handscoring Quality
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.9 Handscoring Personnel
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.10 Scoring Directors for Handscoring
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.11 Team Scoring Leaders
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.12 Recruit and Hire Readers
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.13 Training and Qualifying of Readers
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.14 Scoring Sites
	
	
	
	
	
	
	
	

	 Option I
	NOT APPLICABLE

	 Option II
	NOT APPLICABLE

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NOT APPLICABLE

	 Option VI
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.15 Expedite Performance Scoring
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.20.16 Overall Scoring Quality Control
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.21 Online Writing/Technology Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.21.1 Security
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.21.2 Administration
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.21.3 Technology Requirements
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.3.2.4.22 FTP Site
	1

	
	
	
	1

	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.23 Scoring/Reporting
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24 Reporting
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.1 Reports Descriptions/Timelines
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.2 Develop Specifications
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.3 Report Development
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.4 Update Report Designs
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.5 Report Delivery
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.6 Report Phases
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.7 Electronic Records
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.8 Optional Reporting Services
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.24.9 Disaster Recovery Plan
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.25 Data Management
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.26 Final Delivery of Materials
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.27 Transition Plan
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.4.27.1 Transition Psychometric Issues
	
	
	
	
	
	
	
	

	 Option I
	NA

	
	
	
	NA

	
	
	

	 Option II
	NA

	
	
	
	NA

	
	
	

	 Option III
	NA

	
	
	
	NA

	
	
	

	 Option IV
	NA

	
	
	
	NA

	
	
	

	 Option V
	NA

	
	
	
	NA

	
	
	

	 Option VI
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.4 Writing Assessment 3-11

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.2.4 Writing Assessment 3-11
	
	
	
	
	
	
	
	

	 Option I
	
	
	
	
	
	
	
	

	 Option II
	
	
	
	
	
	
	
	

	 Option III
	
	
	
	
	
	
	
	

	 Option IV
	
	
	
	
	
	
	
	

	 Option V
	
	
	
	
	
	
	
	

	 Option VI
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.2.5 Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	NOT APPLICABLE

	3.1.2 Assessment Alignment
	NOT APPLICABLE

	3.2.2.5 General Requirements for Algebra I Grades 7-12 Introduction
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.1 Item/Form Development
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.1.1Test Construction Specifics
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.2 Blueprint/Item Specifications
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.2.1 Item Specifications
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.3 Item Development/Selection Process
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.5.3.1 Universal Design Principles
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.4 Reviews
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.4.1 Content Review Meetings
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.4.2 Bias Review Meetings
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.4.3 Face-to-Face Review Meetings
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.5 Form Development Process
	NOT APPLICABLE

	3.2.2.5.5.1 Field Test Development
	NOT APPLICABLE
	32,265

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.5.5.2 Operational Form Development
	NOT APPLICABLE
	32,265

	
	
	

	3.2.2.5.6 Ancillary Product Development
	NOT APPLICABLE
	32,265

	
	
	

	3.2.2.5.6.1 Test Examiner’s Manual
	NOT APPLICABLE
	2259

	
	
	

	3.2.2.5.6.2 County Test Coordinator’s Manual
	NOT APPLICABLE
	380

	
	
	

	3.2.2.5.7 Art and Production
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.8 Accommodations
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.8.1 Braille
	NOT APPLICABLE
	60

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.5.8.2 Online Large Print
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9 Content/Form Management System
	NOT APPLICABLE

	3.2.2.5.9.1 Introduction
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.2 Descriptive Information Content/Form Management System
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.3 Psychometric Information for Content/Form Management System
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.4 Software/Hardware Concerns for Content/Form Management System
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.5 Optional Content/Form Management System Tasks
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.5.9.6 Copyright Issues
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.7 Examples of Items
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.8 Examples of Screen Layouts
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.9 Validity
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.9.10 Technical Information Documentation
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.10 Online Assessment Technology
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.10.1 Technology Requirements
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.5 Algebra I Grades 7-12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.5.10.2 Security
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.10.3 Reporting
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.10.4 Disaster Recovery Plan
	NOT APPLICABLE
	NA

	
	
	

	3.2.2.5.10.5 FTP Site
	NOT APPLICABLE
	1

	
	
	

	3.2.2.5.11 Reports Descriptions
	NOT APPLICABLE
	NA

	
	
	

	Total Deliverables for Section 3.2.2.5 Algebra I Grades 7-12
	NOT APPLICABLE
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.2.6 Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12
	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	
	
	
	
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE

	Option IIIA - Four Testlets
	NOT APPLICABLE

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1.2 Assessment Alignment
	
	
	
	
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE

	Option IIIA - Four Testlets
	NOT APPLICABLE

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6 Online Formative Assessment Grades K—12 Introduction
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	292,600

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	292,600

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	292,600

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	292,600

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	292,600

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	292,600

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	292,600

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	292,600

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.1 Online Formative Assessment Overview
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.2 Online Formative Assessment System
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	Quantities vary

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	Quantities vary

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.3 Formative Assessment Item Bank Requirements
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.3.1 Formative Assessment Item Bank Authoring
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.4 Administration
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	I3.2.2.6.5 Online Assessment Technology
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.5.1 Technology Requirements
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.5.2 Security
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.5.3 Reporting
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.5.4 Disaster Recovery Plan
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.5.5 FTP Site
	NOT APPLICABLE
	1

	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA1

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.6 Software/Hardware Security Concerns
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.7 Accommodations
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.7.1 Large Print
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.8 Optional Content/Form Management System Tasks
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.9 Copyright Issues
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.10 Psychometric Information
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.11 Validity
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.12 Reliability
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.13 Performance Levels
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.2.6.14 Scoring/Reporting
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	NA

	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	NA

	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.2.6 Online Formative Assessment Grades K—12

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.2.6 Online Formative Assessment Grades K—12
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	
	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	
	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	
	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.3 Cost Proposal Bid Sheet for Section 3.2.3 College Predictive//Entrance Exams

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.1 General Requirements:
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.1.2 Assessment Alignment
	 NOT APPLICABLE

	 8th Grade Option
	 NOT APPLICABLE

	 10th Grade Option
	 NOT APPLICABLE

	 11th Grade Option
	 NOT APPLICABLE

	 12th Grade Option
	 NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3 College Predictive/Entrance Exams
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1 Vendor Requirements
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.1 Test Specifics
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.2 Agency Participation
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.3 Vendor Item Development Process
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.3.1 Universal Design Principles
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.4 Bias reviews
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.5 Test Development Process
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.5.1 Field Test Results
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.5.2 Operational Form Development
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.6 Ancillary Product Development
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 10th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 11th Grade Option
	21,400

	
	
	NOT APPLICABLE

	 12th Grade Option
	20,000

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.7 Art and Production
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.8 Accommodations
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.8.1 Braille
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	10

	
	
	NOT APPLICABLE

	 10th Grade Option
	10

	
	
	NOT APPLICABLE

	 11th Grade Option
	10

	
	
	NOT APPLICABLE

	 12th Grade Option
	10

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.8.2 Large Print
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	35

	
	
	NOT APPLICABLE

	 10th Grade Option
	35

	
	
	NOT APPLICABLE

	 11th Grade Option
	35

	
	
	NOT APPLICABLE

	 12th Grade Option
	35

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.9 Psychometric Information
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.10 Copyright Issues
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.11 Examples of Tests
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.1.12 Examples of Page Layouts
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.2 Item Alignment to the CSOs
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.3 Psychometric Research and Technical Services Introduction
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.4 Psychometric Support
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.5 Analyses Reports
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6 Materials Production
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.1 Test Booklets
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 10th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 11th Grade Option
	21,400

	
	
	NOT APPLICABLE

	 12th Grade Option
	20,000

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.1.1 Test Booklet Covers
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.2 Answer Documents
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 10th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 11th Grade Option
	21,400

	
	
	NOT APPLICABLE

	 12th Grade Option
	20,000

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.3 Test Examiner’s Manual
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	1624

	
	
	NOT APPLICABLE

	 10th Grade Option
	1624

	
	
	NOT APPLICABLE

	 11th Grade Option
	1498

	
	
	NOT APPLICABLE

	 12th Grade Option
	1400

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.4 Interpretative Guide
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	1624

	
	
	NOT APPLICABLE

	 10th Grade Option
	1624

	
	
	NOT APPLICABLE

	 11th Grade Option
	1498

	
	
	NOT APPLICABLE

	 12th Grade Option
	1400

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.5 Other Ancillary Documents
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	Quantities vary

	
	
	NOT APPLICABLE

	 10th Grade Option
	Quantities vary

	
	
	NOT APPLICABLE

	 11th Grade Option
	Quantities vary

	
	
	NOT APPLICABLE

	 12th Grade Option
	Quantities vary

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.6 Braille and Large Print Documents
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.6.7 Breach Form
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.7 Materials Distribution/Retrieval
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.8 Pre-identification of Answer Documents
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 10th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 11th Grade Option
	21,400

	
	
	NOT APPLICABLE

	 12th Grade Option
	20,000

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.9 Optional Technology Systems
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.9.1 FTP Site
	1

	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10 Pack and Distribute Materials
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10.1 Packaging Specifications
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10.2 Quantities
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 10th Grade Option
	23,200

	
	
	NOT APPLICABLE

	 11th Grade Option
	21,400

	
	
	NOT APPLICABLE

	 12th Grade Option
	20,000

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10.3 List of County Test Coordinators
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10.4 Packing, Distributing, and Receiving Materials Provisions
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10.5 Store/Retrieve Paper Answer Documents and Test Books
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.10.6 Disposition of Paper Material
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.11 Processing and Scanning Verification Introduction
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.11.1 Processing Specifications
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.11.2 Scan Materials
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.11.3 Materials Edited
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.12 Disaster Recovery Plan
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.13 Scoring and Technology Introduction
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.13.1 Develop Specifications
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.14 Cheating Detection
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.15 Scoring Writing Essays
	NOT APLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.15.1 Produce Scoring Specifications
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.15.2 Conduct Performance Scoring Operations
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.15.3 Produce Scoring Materials
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.15.4 Scoring Reports
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.15.5 Monitor and Maintain Scoring Quality
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16 Scoring Personnel
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16.1 Scoring Directors for Image-based Scoring
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16.2 Recruit and Hire Readers
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16.3 Training and Qualifying of Readers
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16.4 Scoring Sites
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16.4.1 Expedite Performance Scoring
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.16.5. Overall Scoring Quality Control
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17 Reporting
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.1 Specifications
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.2 Report Development
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.3 Update Report Designs
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.4 Report Delivery
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.4.1 Report Phases
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.4.2 Electronic Records
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.4.3 Report CDs
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	90

	
	
	NOT APPLICABLE

	 10th Grade Option
	90

	
	
	NOT APPLICABLE

	 11th Grade Option
	90

	
	
	NOT APPLICABLE

	 12th Grade Option
	90

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.5 Reports/Timelines
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.17.6 Reports Descriptions
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.18 College Reports
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.19 Data Management
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.20 Final Delivery of Materials
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.21 Test Administrators’ Training
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.22 State and National Meetings
	NOT APPLICABLE

	 8th Grade Option
	NOT APPLICABLE

	 10th Grade Option
	NOT APPLICABLE

	 11th Grade Option
	NOT APPLICABLE

	 12th Grade Option
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.23 Make-ups and Re-Tests for College Entrance Exam
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	5,350
	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	3.2.3.24 Other – Vendor is required to define and cost all deliverables needed to implement proposed program not in this request.
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	NA

	
	
	NOT APPLICABLE

	 10th Grade Option
	NA

	
	
	NOT APPLICABLE

	 11th Grade Option
	NA

	
	
	NOT APPLICABLE

	 12th Grade Option
	NA

	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.3 College Predictive/Entrance Exams

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Total Deliverable Cost

	Total Deliverables for Section 3.2.3 College Predictive/Entrance Exams
	
	
	
	NOT APPLICABLE

	 8th Grade Option
	
	
	
	NOT APPLICABLE

	 10th Grade Option
	
	
	
	NOT APPLICABLE

	 11th Grade Option
	
	
	
	NOT APPLICABLE

	 12th Grade Option
	
	
	
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.4 Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.1 General Requirements:
	
	
	
	
	
	
	
	

	3.1.2 Assessment Alignment
	NA

	
	
	
	NA

	
	
	

	3.2.4 Program Management
	NA

	
	
	
	NA

	
	
	

	3.2.4.1 Vendor Provisions
	NA

	
	
	
	NA

	
	
	

	3.2.4.2 Contact and Communication Between the Vendor and Agency One staff
	NOT APPLICABLE

	3.2.4.2.1 Management Meetings and Agency Staff Travel
	NA

	
	
	
	NA

	
	
	

	3.2.4.3 Communication Tools – Hardware/Software
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.4 Project Management Documentation
	NA

	
	
	
	NA

	
	
	

	3.2.4.5 Communication Between the Vendor and Counties
	NA

	
	
	
	NA

	
	
	

	3.2.4.6 Project Management
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.1 Vendor Staff
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.2 Program Management
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.6.3 Program Manager/Assistant Program Manager
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.4 Program Management Team
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.5 Other Key Staff Members
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.6 Other Professional Personnel
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.7 Other Team Personnel
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.8 Staffing Replacement
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.6.9 Overall Organizational Staffing
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.10 Staff Resource Allocation
	NA

	
	
	
	NA

	
	
	

	3.2.4.6.11 Agency Responsibilities
	NA

	
	
	
	NA

	
	
	

	3.2.4.7 Author’s Alterations
	NA

	
	
	
	NA

	
	
	

	3.2.4.8 Ownership
	NA

	
	
	
	NA

	
	
	

	3.2.4.9 Project Schedule
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.10 Deadline Adjustments
	NOT APPLICABLE

	3.2.4.10.1 Vendor-Proposed Adjustments
	NA

	
	
	
	NA

	
	
	

	3.2.4.10.2 Agency-Proposed Adjustments
	NA

	
	
	
	NA

	
	
	

	3.2.4.10.3 Waiver
	NOT APPLICABLE

	3.2.4.10.4 Other Remedies
	NOT APPLICABLE

	3.2.4.10.5 Agency Approval
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.11 Vendor/Subcontractor Corporate Qualifications and Experience
	NOT APPLICABLE

	3.2.4.11.1 Entity Qualifications
	NOT APPLICABLE

	3.2.4.11.2 Organizational Capacity to Perform Work
	NOT APPLICABLE

	3.2.4.11.3 Vendor/Subcontractor Staffing
	NOT APPLICABLE

	3.2.4.12 Vitae
	NOT APPLICABLE

	3.2.4.13 Team Chart(s)
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.14 References
	NOT APPLICABLE

	3.2.4.14.1 Letters of Reference
	NOT APPLICABLE

	3.2.4.14.2 Client References
	NOT APPLICABLE

	3.2.4.15 Other Current/Pending Contracts
	NOT APPLICABLE

	3.2.4.16 Errors/Problems
	NOT APPLICABLE

	3.2.4.17 Other Information and Appendices
	NOT APPLICABLE

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	3.2.4.17.1 Sample Materials
	NA

	
	
	
	NA

	
	
	

	3.2.4.17.2 Additional Vendor Provided Information
	NA

	
	
	
	NA

	
	
	

	3.2.4.18 Disaster Recovery Plan
	NA

	
	
	
	NA

	
	
	

	3.2.4.19 FTP Site
	1

	
	
	
	1

	
	
	

	4.5 Cost Proposal Format/Bid Sheets
	NA

	
	
	
	NA

	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for Section 3.2.4 Program Management

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.4 Program Management
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

4.5.5 Cost Proposal Bid Sheet for all Section Totals
	Cost Proposal Bid Sheet for all Section Totals

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.1 Grades K-2
	
	
	
	
	
	
	
	

	 Option I
	
	
	
	
	
	
	
	

	 Option II
	
	
	
	
	
	
	
	

	Total Deliverables for Section 3.2.2.1 Grades 3-11
	
	
	
	
	
	
	
	

	 Option I
	
	
	
	
	
	
	
	

	 Option II
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for all Section Totals

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.2.2 Alternate Performance Task Assessment for Grades 3-8 and 11
	
	
	
	
	
	
	
	

	Total Deliverables for Section 3.2.2.4 Writing Assessment 3-11
	
	
	
	
	
	
	
	

	Total Deliverables for Section 3.2.2.4 Writing Assessment 3-11
	
	
	
	
	
	
	
	

	 Option I
	
	
	
	
	
	
	
	

	 Option II
	
	
	
	
	
	
	
	

	 Option III
	
	
	
	
	
	
	
	

	 Option IV
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for all Section Totals

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	 Option V
	
	
	
	
	
	
	
	

	 Option VI
	
	
	
	
	
	
	
	

	Total Deliverables for Section 3.2.2.5 Algebra I Grades 7-12
	NOT APPLICABLE
	
	
	
	

	Total Deliverables for Section 3.2.2.6 Online Formative Assessment Grades K—12
	NOT APPLICABLE
	
	
	
	

	Option I-A - Unsecured Bank 10 Items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option I-B - Unsecured Bank 15 Items per CSOs
	NOT APPLICABLE
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for all Section Totals

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Option II - A - Secured Bank 10 items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option II - B - Secured Bank 15 items per CSOs
	NOT APPLICABLE
	
	
	
	

	Option IIIA - Four Testlets
	NOT APPLICABLE
	
	
	
	

	Option IIIB - Four Computer Adaptive Testlets
	NOT APPLICABLE
	
	
	
	

	Option IV-A - Minimum of Four Writing Prompts
	NOT APPLICABLE
	
	
	
	

	Option IV-B - Unlimited Writing Prompts
	NOT APPLICABLE
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

	Cost Proposal Bid Sheet for all Section Totals

	
	Paper/Pencil
	Online

	Deliverables
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost
	Quantity Needed*
	Cost per Unit
	Cost per Grade Level
	Total Deliverable Cost

	Total Deliverables for Section 3.2.3 College Predictive/Entrance Exams
	
	
	NOT APPLICABLE
	
	NOT APPLICABLE

	 8th Grade Option
	
	
	NOT APPLICABLE
	
	NOT APPLICABLE

	 10th Grade Option
	
	
	NOT APPLICABLE
	
	NOT APPLICABLE

	 11th Grade Option
	
	
	NOT APPLICABLE
	
	NOT APPLICABLE

	 12th Grade Option
	
	
	NOT APPLICABLE
	
	NOT APPLICABLE

	Total Deliverables for Section 3.2.4 Program Management
	
	
	
	
	
	
	
	

* = Vendors may be asked to quote prices in response to this RFP. Vendors must realize that quantities, when provided, are estimates and will be used in the evaluation of the RFP. However, it is the intent of the RFQ that this contract be awarded as an open-ended contract. The actual quantities needed is anticipated to fluctuate and unknown at this time. The vendor’s rate will be established as a result of this award, but the quantity of items needed will be considered open-ended, to be authorized in advance by the WVDOE.

PAGE

