
Appendix A

Group Consensus Values for Michigan English Language Art Extended Grade Level Content Expectations and Benchmarks

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	3

	R.WS.EG04
	Begin to narrow possibilities in predicting words using—initial letters/sounds (phonics)—picture clues (semantic)—patterns of language (syntactic).
	3

	R.WS.EG05
	Begin to recognize automatically a small number of frequently encountered, personally meaningful words in print.
	3

	R.WS.EG06
	Begin to recognize words in the environment, such as—exit signs—names on buses—the schooland begin to recognize automatically a few of the 220 Dolch basic sight vocabulary.
	3

	R.WS.EG07
	Begin to recognize a few of the 1000 Dolch first words.
	3

	R.WS.EG08
	Using context clues (including pictures), strategies, and resources, begin to understand the meaning of a few words and familiar and repeated phrases, such as

—objects

—actions

—concepts

	4

	R.WS.EG11
	Know the meanings of a few words encountered frequently in grades K-1 reading and oral language contexts.
	3

	R.WS.EG12
	Begin to use strategies to identify unknown words and construct meaning—letter-sound cues—semantic context cues (including pictures)—syntactic cues.
	4

	R.WS.EG13
	Use picture clues, prediction, and help from other people to recognize words.
	3

	R.FL
	FLUENCY
	3

	R.FL.EG04
	Begin to recognize identified grades K-1 high frequency words and sight words.
	3

	R.NT
	NARRATIVE TEXT
	4

	R.NT.EG01
	Begin to become familiar with classic and contemporary literature

—recognized for quality and literary merit

—reflecting our common heritage as well as cultures from around the world.

	1

	R.NT.EG02
	Begin to become familiar with a variety of narrative genre including

—stories

—nursery rhymes

—poetry

—songs.

	1

	R.NT.EG03
	Begin to identify simple story elements in narrative text, such as- problem — setting (time and place)- events—characters—sense of story events (beginning, middle, and end).
	4

	R.NT.EG04
	 Begin to identify why authors write and how authors/illustrators use pictures and illustrations to support the understanding of settings and characters
	5

	R.NT.EG05
	Begin to respond to multiple texts by discussing, drawing, and/or writing to reflect, make meaning, and make connections
	5

	R.IT
	INFORMATIONAL TEXT
	5

	R.IT.EG01
	Begin to identify a variety of informational genre—environmental text—concept books—picture books.
	3

	R.IT.EG02
	Begin to identify informational text patterns—descriptive—sequential (directions, steps).
	4

	R.IT.EG03
	Begin to understand why authors write and how authors/illustrators use text features such as pictures and drawings to enhance the understanding of key ideas presented in—descriptive and—sequential organizational patterns.
	5

	R.IT.EG04
	Begin to respond to multiple texts by discussing, drawing, and/or writing to reflect, make meaning, and make connections.
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EG02
	Begin to connect personal knowledge, experience, and understanding of others to ideas in text in order to make predictions and draw conclusions.
	5

	R.CM.EG03
	Begin to identify and/or retell events, main ideas, and important details from text.
	4

	R.CM.EG04
	Begin to make text-to-self and text-to-text connections and comparisons, such as—personal experience to problem or characters in narrative text;—comparison of two narrative texts (e.g., “Cinderella” stories); and—comparison of narrative to informational t
	5

	R.CM.EG05
	Begin to identify relationships among characters, events, and key ideas within text to create a deeper understanding.
	5

	R.CM.EG06
	Begin to map story elements within a text.
	4

	R.CM.EG09
	Begin to apply what has been read to them from grade level appropriate science, social studies, and mathematics texts.
	5

	W
	Writing
	4

	W.GN
	WRITING GENRES
	4

	W.GN.EG01
	Begin to write brief personal narratives using—pictures—words, word-like clusters, and/or sentences as support.
	4

	W.GN.EG03
	Begin to write brief informational pieces (a page for a class book) using—pictures —words, word-like clusters, and/or sentences.
	4

	W.PR
	WRITING PROCESS
	4

	W.PR.EG01
	 With assistance as needed, consider audience and purpose for writing.
	4

	W.PR.EG03
	Begin to understand that writing requires a plan that may include graphic organizers that represent a specific organizational pattern—sequence—description.
	4

	W.PR.EG04
	Begin to write complete sentences that express a main idea and some details.
	4

	W.PR.EG05
	Begin to write in first person.
	4

	W.PR.EG06
	 Begin to focus on one story idea.
	4

	W.PR.EG07
	Begin to use a sequenced organizational pattern with—some grade level appropriate grammar—temporary spellings that reflect a close approximation of the sequence of sounds in the word.
	4

	W.PR.EG09
	Begin to identify sections of their own text that need to be revised using—additions—deletions
	5

	W.PR.EG10
	Begin to become familiar with revision strategies to make changes in content and form to suit intended purpose and audience.
	5

	W.GR
	GRAMMAR AND USAGE
	3

	W.GR.EG01
	Begin to form complete simple sentences beginning with a capital letter and ending with a period.
	3

	W.SP
	SPELLING
	3

	W.SP.EG01
	 Begin to spell a small number (about 18) of frequently encountered and personally meaningful words correctly
	3

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	4

	R.WS.EG01
	 Use a variety of clues to recognize words, including —pictures—phonics—syntax—context—prediction—other peopleto recognize frequently encountered words in the environment and in text.
	4

	R.WS.EG03
	 Know the meanings of words encountered frequently in grades K-1 reading and oral language contexts.
	3

	R.WS.EG04
	 Recognize words in the environment, such as—exit signs—names on buses—the schooland begin to recognize a few of the 220 Dolch basic sight vocabulary automatically.
	3

	R.WS.EG05
	 Recognize automatically a few of the 1000 Dolch first words, as well as frequently encountered, personally meaningful words.
	3

	R.WS.EG06
	 Use strategies to identify unknown words and construct meaning—letter-sound cues—semantic context cues (including pictures)—syntactic cues.
	4

	R.WS.EG08
	 Using context clues (including pictures), strategies, and resources, understand the meaning of a few words and familiar and repeated phrases, such as —objects—actions—concepts.
	4

	R.NT
	NARRATIVE TEXT
	5

	R.NT.EG01
	 Become familiar with and respond thoughtfully to quality and culturally diverse literature.
	4

	R.NT.EG02
	 Identify simple story elements, such as- problem — setting (time and place)- events— characters—sense of story events (beginning, middle, and end)- theme/lesson
	4

	R.NT.EG03
	 Respond to multiple texts read by discussing, drawing, and/or writing to reflect, make meaning, and make connections.
	5

	R.NT.EG04
	 Understand the roles and purposes of authors and illustrators, and begin to identify how authors/ illustrators use pictures and illustration to support the understanding of settings, characters, and story events.
	5

	R.IT
	INFORMATIONAL TEXT
	4

	R.IT.EG01
	 Identify a variety of informational/functional genre, such as—environmental text—concept books—picture books.
	3

	R.IT.EG02
	 Identify informational text patterns—sequential—descriptive.
	4

	R.IT.EG03
	 Understand authors’ purposes, and begin to identify how authors/illustrators use text features, such as pictures and drawings, to enhance the understanding of key ideas presented in—descriptive (definitions, enumeration) and—sequential (directions, step
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EG01
	 Connect personal knowledge and experience to ideas in texts in order to make predictions and draw conclusions.
	5

	R.CM.EG02
	 Identify and/or retell events, main ideas, and important details from text.
	4

	R.CM.EG03
	 Make text-to-self and text-to-text connections and comparisons, such as—personal experience to problem or characters in narrative text;—comparison of two narrative texts (e.g., “Cinderella” stories); and—comparison of narrative to informational text.
	5

	R.CM.EG04
	 Apply what has been read to them in grade level appropriate science, social studies, and mathematics texts.
	5

	W
	Writing
	4

	W.GN
	WRITING GENRES
	4

	W.GN.EG01
	 Write a brief personal narrative using—pictures—words, word-like clusters, and/or sentences as support.
	4

	W.GN.EG03
	 Write a brief informational piece using—drawings—words, word-like clusters, and/or sentences.
	4

	W.PR
	WRITING PROCESS
	4

	W.PR.EG01
	 With assistance as needed, consider the audience reaction as they plan their writing.
	4

	W.PR.EG03
	 Use semi-phonetic spelling to represent narrative, informational, and functional text when writing, and incorporate pictures and drawings.
	3

	W.PR.EG04
	 Use lists and chronological organizational patterns in informational writing.
	4

	W.PS
	PERSONAL STYLE
	5

	W.PS.EG01
	 Show originality in oral, written, and visual messages including—narrative (natural language, expressed sentiment, original ideas)—informational/functional (listing, naming, describing).
	5

	W.GR
	GRAMMAR AND USAGE
	3

	W.GR.EG01
	 Begin to use complete simple sentences beginning with a capital letter and ending with a period, question mark, or exclamation point.
	3

	W.SP
	SPELLING
	3

	W.SP.EG01
	 Spell a small number of frequently encountered and personally meaningful words correctly; for other words, rely on —structural cues (beginning and simpler ending sounds)—environmental sources (word wall, word lists).
	3

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	4

	R.WS.EG01
	 Use structural cues to recognize one-syllable words, blends, and consonant diagraphs—letter/sound—onset and rimes—whole word chunks—word families—diagraphs th, ch, sh.
	3

	R.WS.EG02
	 Use syntactic and semantic cues to determine the meaning of words in grade level appropriate texts.
	4

	R.WS.EG03
	 Recognize automatically grades K-2 high frequency words whether encountered in or out of context.
	3

	R.WS.EG04
	Know the meaning of words encountered frequently in grade K-2 reading and oral language contexts.
	3

	R.WS.EG05
	 Use strategies to identify unknown words and construct meaning—letter- and word-level cues (i.e., prefixes, suffixes, rimes) to recognize word—semantic context cues (including pictures) and syntactic cues to check word recognition and select best meaning.
	4

	R.WS.EG07
	 In context using strategies and resources, understand the meaning of words and phrases (objects, actions, concepts, content, and English language arts vocabulary).
	4

	R.NT
	NARRATIVE TEXT
	4

	R.NT.EG01
	 Become familiar with and respond thoughtfully to quality and culturally diverse literature.
	4

	R.NT.EG02
	 Begin to identify and describe a variety of genre including—realistic fiction—fantasy —folktales.
	4

	R.NT.EG03
	 Identify simple story elements, such as- problem — setting (time and place)- events— characters—sense of story events (beginning, middle, and end)- theme/lesson
	4

	R.NT.EG04
	 Identify authors’ purposes, and explain how authors/ illustrators use—illustrations to support story elements—transitional words (e.g., before, after, now, finally) to indicate a sequence of events and a sense of story.
	5

	R.IT
	INFORMATIONAL TEXT
	4

	R.IT.EG01
	 Begin to identify and describe a variety of informational/functional genre including—simple how-to books—personal correspondence—science and social studies magazines.
	4

	R.IT.EG02
	 Identify informational text patterns—sequential- descriptive—enumerative.
	4

	R.IT.EG03
	 Identify authors’ purposes, and explain how authors/illustrators use text features to enhance the understanding of key and supporting ideas—headings—titles—labeled photographs—illustrations—boldface type—charts.
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EG01
	 Connect personal knowledge, experience, and understanding of others to ideas in texts in order to make predictions and draw conclusions..
	5

	R.CM.EG02
	 Identify and retell the main idea(s) and relevant details of grade level appropriate narrative, informational, and functional texts.
	4

	R.CM.EG03
	 Begin to compare and contrast relationships among characters, events, and key ideas within and across texts to create a deeper understanding.
	5

	R.CM.EG04
	 Apply what has been read to them in grade level appropriate science, social studies, and mathematics texts.
	5

	W
	Writing
	4

	W.GN
	WRITING GENRES
	5

	W.GN.EG01
	 Write a personal narrative using illustrations and transitional words (before, after, now, finally) to indicate—sequence of events—sense of story (beginning, middle, end)—physical features of characters.
	5

	W.GN.EG03
	 Write an informational piece that addresses a focus question (e.g., What is a family?) using —descriptive—enumerative—sequence patterns that may include headings, titles, labels, photographs, or illustrations to enhance the understanding of central ideas.
	5

	W.PR
	WRITING PROCESS
	4

	W.PR.EG01
	 With assistance as needed, consider their audience and purpose for their writing as they begin to use specific strategies including graphic organizers when planning narrative and informational text
	4

	W.PR.EG03
	Write three or four connected sentences with grade level appropriate grammar, usage, mechanics, and temporary spellings that reflect a close approximation of the sequence of sounds in the word.
	4

	W.PS
	PERSONAL STYLE
	5

	W.PS.EG01
	 Begin to show originality in oral, written, and visual messages including—narrative (natural language, specific action, emotion)—informational/functional (sequence, specific vocabulary, visual representation).
	5

	W.GR
	GRAMMAR AND USAGE
	3

	W.GR.EG01
	 Use complete simple sentences beginning with a capital letter and ending with a period, question mark, or exclamation point.
	3

	W.SP
	SPELLING
	3

	W.SP.EG01
	 In the context of writing, spell frequently encountered one-syllable words from common word families correctly; for other words, use—structural cues (letter/sound, rimes)—environmental sources (word walls, word lists).
	3

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	4

	R.WS.EG01
	 In context, determine the meaning of a few words and familiar and repeated phrases (objects, actions, concepts, content, and English language arts vocabulary) using strategies and resources.
	4

	R.WS.EG03
	 Recognize automatically grades K-2 frequently encountered words in connected text and in isolation.
	3

	R.WS.EG04
	 Know the meaning of words encountered frequently in grades K-2 reading and oral language contexts.
	3

	R.WS.EG05
	 Use strategies to identify unknown words and construct meaning—reread a sentence or paragraph when meaning is unclear—use context as a basis for predicting meaning of unfamiliar words—increase bank of known sight words—use subvocalization to sound out unknown words.
	4

	R.WS.EG07
	 Determine the meaning of words and phrases (objects, actions, concepts, and English language arts vocabulary) in context using strategies and resources.
	4

	R.NT
	NARRATIVE TEXT
	5

	R.NT.EG01
	 Become familiar with and respond thoughtfully to quality and culturally diverse literature.
	4

	R.NT.EG02
	 Begin to identify and describe a variety of genre including—poetry—fantasy—legends—drama.
	4

	R.NT.EG03
	 Identify story elements, such as—characters’ actions and motivations—setting (time and place)—problem/solution—sequence of events- theme/lesson.
	5

	R.NT.EG04
	 Identify authors’ purposes, and explain how authors/illustrators use literary devices—illustrations to depict major story events—title—comparisons (metaphor/simile) to reveal characters’ thoughts and actions.
	5

	R.IT
	INFORMATIONAL TEXT
	4

	R.IT.EG01
	 Identify and describe a variety of informational/functional genre including—simple how-to books—personal correspondence—science and social studies magazines.
	4

	R.IT.EG02
	 Identify informational text patterns—sequential- descriptive—enumerative.
	4

	R.IT.EG03
	 Identify authors’ purposes and how authors/illustrators use text features to enhance the understanding of key and supporting ideas—boldface type—graphs—maps—diagrams—charts.
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EG01
	 Connect personal knowledge, experience, and understanding of others to ideas in texts in order to make predictions and draw conclusions.
	5

	R.CM.EG02
	 Identify and retell the main idea(s) and relevant details of grade level appropriate narrative, informational, and functional text.
	4

	R.CM.EG03
	 Begin to compare and contrast relationships among characters, events, and key ideas within and across texts to create a deeper understanding.
	5

	R.CM.EG04
	 Apply what has been read in grade level appropriate science, social studies, and mathematics texts.
	5

	W
	Writing
	5

	W.GN
	WRITING GENRES
	5

	W.GN.EG01
	 Write a personal narrative using illustrations and transitional words (before, after, now, finally) to indicate—sequence of events—sense of story (beginning, middle, end)—physical features of characters.
	5

	W.GN.EG02
	 With assistance as needed, attempt to write simple poems patterned after grade level appropriate published poetry.
	5

	W.GN.EG03
	 Write an informational piece that addresses a focus question (e.g., What are three things you do every morning?) using —descriptive—enumerative—sequential patterns that may include headings, titles, labels, photographs, or illustrations to enhance the understanding of central ideas.
	5

	W.WP
	WRITING PROCESS
	4

	W.PR.EG01
	 Begin to consider audience and purpose for writing.
	4

	W.PR.EG03
	 Write four or five connected sentences with grade level appropriate grammar, usage, mechanics, and temporary spellings that reflect a close approximation of the sequence of sounds in the word.
	4

	W.PS
	PERSONAL STYLE
	5

	W.PS.EG01
	 Develop personal style in oral, written, and visual messages including—narrative - descriptive language, use of imagination, varying sentence beginnings—informational/functional - facts, effective conclusions.
	5

	W.GR
	GRAMMAR AND USAGE
	3

	W.GR.EG01
	 In the context of writing, begin to use complete sentences, nouns and verbs, commas, contractions, colons to denote time, capitalization.
	3

	W.SP
	SPELLING
	3

	W.SP.EG01
	 In the context of writing, spell frequently encountered one-syllable words from common word families correctly; for other words, use—structural cues (letter/sound, rimes)—environmental sources (word walls, word lists).
	3

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	4

	R.WS.EG01
	Utilize letter and word level clues, semantic, and syntactic cues to recognize words and recognize frequently encountered words in text even when those words are encountered out of context.
	4

	R.WS.EG02
	 Use structural, semantic, and syntactic cues to automatically read frequently encountered words, decode unknown words, and decide meaning including multiple meaning words (e.g., letter/sound, rimes, base words, affixes).
	4

	R.WS.EG03
	 Progress to automatically read by sight the 1000 Dolch first words and other frequently encountered vocabulary.
	3

	R.WS.EG04
	 Know the meanings of words encountered frequently in grade level appropriate reading and oral language contexts.
	3

	R.WS.EG05
	 Apply strategies to construct meaning, self-monitor, and identify unknown words or word parts using—knowledge of language—sound/symbol/structural relationships—context.
	4

	R.WS.EG07
	 Determine the meaning of words and phrases in context, such as —synonyms, homonyms, multiple meaning wordsand using strategies and resources, such as —context clues, concept mapping, dictionary.
	4

	R.NT
	NARRATIVE TEXT
	5

	R.NT.EG01
	 Begin to identify how characters in literature and other texts express attitudes about one another in familiar classic and contemporary literature recognized for quality and literary merit.
	5

	R.NT.EG02
	 Identify and describe a variety of narrative genre (e.g., folktales, fables, realistic fiction).
	4

	R.NT.EG03
	 Identify and describe characters’ thoughts and motivations, story level themes, main idea, and lesson/moral (e.g., fable) in narrative text.
	5

	R.NT.EG04
	 Identify authors’ purposes, and begin to explain how authors use literary devices (e.g., prediction, personification, point of view) to develop a story level theme, depict the setting, and reveal character traits.
	5

	R.IT
	INFORMATIONAL TEXT
	4

	R.IT.EG01
	 Identify and describe a variety of informational/functional genre, such as—textbooks—encyclopedias—magazines.
	4

	R.IT.EG02
	 Identify informational text patterns, such as —problem/solution—sequential—compare/contrast—descriptive.
	4

	R.IT.EG03
	 Identify authors’ purposes and explain how authors use text features, (e.g., titles, headings and subheadings, time lines, prefaces, indices, and table of content) to enhance understanding of informational and functional text.
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EG01
	 Connect personal knowledge, experience and understanding of the world to themes and perspectives in text in order to make predictions and draw inferences and conclusions.
	5

	R.CM.EG02
	 Retell and summarize the main ideas and relevant details of grade level appropriate narrative, informational, and functional texts.
	4

	R.CM.EG03
	 Begin to compare and contrast (oral and written) relationships among characters, events, and key ideas within and across texts to create a deeper understanding, such as —a narrative to an informational text—a literature selection to a subject area text—
	5

	R.CM.EG04
	 Apply knowledge from what has been read in grade level appropriate science, social studies, and mathematics texts.
	5

	W
	Writing
	5

	W.WG
	WRITING GENRES
	5

	W.GN.EG01
	 Write a personal narrative that—depicts major story events—uses illustrations to match mood—contains setting, problem/solution, and sequenced events.
	5

	W.GN.EG02
	 Write an informational piece that focuses on a functional activity using —descriptive—enumerative—sequential patterns that may include headings, titles, labels, photographs, or illustrations to enhance the understanding of central ideas.
	5

	W.WP
	WRITING PROCESS
	5

	W.PR.EG01
	 Set a purpose, consider audience, and replicate authors' styles and patterns when writing narrative or informational text.
	5

	W.PR.EG04
	 Write several connected sentences with grade level appropriate grammar, usage, mechanics, and temporary spellings that reflect a close approximation of the sequence of sounds in the word.
	4

	W.PS
	PERSONAL STYLE
	5

	W.PS.EG01
	 Exhibit individual style and voice to enhance the written message (e.g., in narrative text: varied word choice and sentence structure, character description; in informational text: examples, transitions, grammar usage).
	5

	W.GR
	GRAMMAR AND USAGE
	3

	W.GR.EG01
	 Identify and use subjects and verbs that are in agreement; past, verb tenses; nouns and possessives; commas in a series; and begin use of quotations marks and capitalization in dialogue.
	3

	W.SP
	SPELLING
	3

	W.SP.EG01
	 Spell frequently encountered words (e.g., multi-syllabic, r-controlled, most consonant blends, contractions, compound, common homophones) correctly. For less frequently encountered words, students will use structural cues (e.g., letter/sound, rimes, morphemic) and environmental sources (e.g., word walls, word lists, dicitonaries, spell checkers)
	3

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	4

	R.WS.EG01
	 Utilize letter and word level clues, semantic, and syntactic cues to recognize words and recognize frequently encountered words in text even when those words are encountered out of context.
	4

	R.WS.EG02
	 Use structural, semantic, and syntactic cues to automatically read frequently encountered words, decode unknown words, and decide meaning including multiple meaning words (e.g., letter/sound, rimes, base words, affixes).
	4

	R.WS.EG03
	 Progress to automatically read by sight the 1000 Dolch first words and other frequently encountered vocabulary.
	3

	R.WS.EG04
	 Know the meanings of words encountered frequently in grade level reading and oral language contexts.
	3

	R.WS.EG05
	 Apply strategies to construct meaning, self-monitor, and identify unknown words or word parts using—knowledge of language—sound/symbol/structural relationships—context.
	4

	R.WS.EG07
	 Determine the meaning of words and phrases in context, (e.g., synonyms, homonyms, multiple meaning words) using strategies and resources (e.g., context clues, concept mapping, dictionary).
	4

	R.NT
	NARRATIVE TEXT
	5

	R.NT.EG01
	 Identify how characters in literature and other texts express attitudes about one another in familiar classic and contemporary literature recognized for quality and literary merit.
	5

	R.NT.EG02
	 Identify and describe a variety of narrative genre (e.g., folktales, fables, realistic fiction).
	4

	R.NT.EG03
	 Identify and describe characters’ thoughts and motivations, story level themes, main idea, and lesson/moral (e.g., fable) in narrative text.
	5

	R.NT.EG04
	 Identify authors’ purposes, and explain how authors use literary devices (e.g., prediction, personification, point of view) to develop a story level theme, depict the setting, and reveal important character traits.
	5

	R.IT
	INFORMATIONAL TEXT
	4

	R.IT.EG01
	 Identify and describe a variety of informational/functional genre (e.g., textbooks, encyclopedia, magazines).
	4

	R.IT.EG02
	 Identify informational text patterns (e.g., problem/solution, sequential, compare/contrast, descriptive).
	4

	R.IT.EG03
	 Identify authors’ purposes, and explain how authors use text features (e.g., titles, headings and subheadings, time lines, prefaces, indices, and table of contents) to enhance understanding of informational and functional text.
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EG01
	 Connect personal knowledge, experience, and understanding of the world to themes and perspectives in text in order to make predictions and draw inferences and conclusions.
	5

	R.CM.EG02
	 Retell and summarize the main ideas and relevant details of grade level appropriate narrative, informational, and functional text.
	4

	R.CM.EG03
	 Begin to compare and contrast (oral and written) relationships among characters, events, and key ideas within and across texts to create a deeper understanding (e.g., a narrative to an informational text, a literature selection to a subject area text, a
	5

	R.CM.EG04
	 Apply knowledge from what has been read in grade level appropriate science, social studies, and mathematics texts.
	5

	W
	Writing
	5

	W.GN
	WRITING GENRES
	5

	W.GN.EG01
	 Write a personal narrative that—depicts major story events—uses illustrations to match mood—contains setting, problem/solution, and sequenced events.
	5

	W.GN.EG02
	 Write an informational piece that focuses on a functional activity using —descriptive—enumerative—sequential patterns that may include headings, titles, labels, photographs, or illustrations to enhance the understanding of central ideas.
	5

	W.WP
	WRITING PROCESS
	5

	W.PR.EG01
	 Set a purpose, consider audience, and replicate authors' styles and patterns when writing narrative or informational text.
	5

	W.PR.EG03
	 Use revision strategies to make stylistic changes in content and form to suit intended purpose and audience.
	5

	W.PR.EG04
	 Write several connected sentences with grade level appropriate grammar, usage, mechanics, and temporary spellings that reflect a close approximation of the sequence of sounds in the word.
	4

	W.PS
	PERSONAL STYLE
	5

	W.PS.EG01
	 Exhibit individual style and voice to enhance the written message (e.g., in narrative text: varied word choice and sentence structure, character description; in informational text: examples, transitions, grammar usage).
	5

	W.GR
	GRAMMAR AND USAGE
	3

	W.GR.EG01
	 Identify and use subjects and verbs that are in agreement; past, verb tenses; nouns and possessives; commas in a series; and begin use of quotations marks and capitalization in dialogue.
	3

	W.SP
	SPELLING
	3

	W.SP.EG01
	 Spell frequently encountered words (e.g., multi-syllabic, r-controlled, most consonant blends, contractions, compound, common homophones) correctly. For less frequently encountered words, students will use structural cues (e.g., letter/sound, rimes, m
	3

	Level
	Description
	DOK

	R
	Reading
	4

	R.WS
	WORD STUDY
	4

	R.WS.EB02
	 Use structural, semantic, and syntactic cues to automatically read frequently encountered words, decode unknown words, and decide meaning, including multiple meaning words (e.g., letter/sound, rimes, base words, affixes, syllabication).
	4

	R.WS.EB03
	 Recognize automatically frequently encountered words in print, with the number of words that can be read fluently increasing steadily across the school year.
	3

	R.WS.EB04
	 Know the meanings of words encountered frequently in grade level appropriate reading and oral language contexts.
	3

	R.WS.EB05
	 Apply strategies to construct meaning, self-monitor, and identify unknown words or word parts, such as—engage actively in reading a variety of genre—self-monitor and correct in narrative, informational, and functional text—use a thesaurus.
	4

	R.WS.EB07
	 Determine the meaning of words and phrases in context (e.g., similes, metaphors, content vocabulary), using strategies and resources (e.g., context clues, semantic feature analysis, thesaurus).
	4

	R.NT
	NARRATIVE TEXT
	5

	R.NT.EB01
	 Describe and discuss the shared human experience depicted in classic and contemporary literature from around the world recognized for quality and literary merit.
	5

	R.NT.EB02
	 Identify and describe a variety of narrative genre, such as —poetry—myths/ legends—fantasy—adventure.
	4

	R.NT.EB03
	 Analyze characters’ thoughts and motivation through dialogue, various character roles and functions (e.g., hero, villain, narrator), point of view, and conflict/resolution.
	5

	R.NT.EB04
	 Identify authors’ purposes, and begin to explain how authors use literary devices (i.e., flash forward, flashback, simile) to depict time, setting, conflicts, and resolutions that enhance the plot and create suspense across a variety of texts.
	5

	R.IT
	INFORMATIONAL TEXT
	4

	R.IT.EB01
	 Identify and explain the defining characteristics of informational genre, such as—autobiography/biography—personal essay—almanac—newspaper.
	4

	R.IT.EB02
	 Identify and describe informational text patterns, such as —compare/contrast—position/support—problem/solution.
	4

	R.IT.EB03
	 Identify authors’ purposes, and begin to explain how authors use appendices, headings, subheadings, marginal notes, keys and legends, figures, and bibliographies to enhance understanding of supporting and key ideas.
	5

	R.CM
	COMPREHENSION
	5

	R.CM.EB01
	 Connect personal knowledge, experience, and understanding of the world to themes and perspectives in text in order to make predictions and draw inferences and conclusions.
	5

	R.CM.EB02
	 Retell and summarize the main ideas and relevant details of grade level appropriate narrative, informational, and functional text.
	4

	R.CM.EB03
	 Explain oral and written relationships among themes, ideas, and characters within and across texts to create a deeper understanding, such as—categorize and classify—compare and contrast—draw parallels across time and culture.
	6

	R.CM.EB04
	 Apply significant knowledge from what is read in grade level science, social studies, and mathematics texts.
	5

	W
	Writing
	5

	W.GN
	WRITING GENRES
	5

	W.GN.EB01
	 Write a narrative piece (e.g., personal, realistic, or adventure story) creating relationships among setting, characters, theme, and plot.
	5

	W.GN.EB02
	 Write an informational piece that focuses on a functional activity (e.g., a report, letter, opinion/reason) using —descriptive--compare/contrast--cause/effect—enumerative—sequential patterns that may include headings, titles, labels, photographs, or illustrations to enhance the understnading of central ideas.
	5

	W.PR
	WRITING PROCESS
	5

	W.PR.EB01
	 Set a purpose, consider audience, and replicate authors’ styles and patterns when writing narrative or informational text.
	5

	W.PS
	PERSONAL STYLE
	5

	W.PS.EB01
	 Exhibit individual style and voice to enhance the written message (e.g., in narrative text: strong verbs, figurative language, sensory images; in informational text: precision, established importance, transitions).
	5

	W.GR
	GRAMMAR AND USAGE
	4

	W.GR.EB01
	 With assistance as needed, use simple and compound sentences, direct and indirect objects, prepositional phrases, adjectives, common and proper nouns as subjects and objects, pronouns as antecedents, regular and irregular verbs; use hyphens between syllables, apostrophes in contractions, and commas in salutations to set off words, phrases, and dialogue; and use quotation marks or italics to identify titles or names.
	4

Appendix B

Data Analysis Tables

Michigan Grades 3-8 and 11 Functional Independence English Language Arts Grade Level Content Expectations/Benchmarks and Michigan-Access Assessments

Brief Explanation of Data in the Alignment Tables by Column

Tables grade.1

Standards #
Number of standards plus one for a generic standard for each standard.

Standards #
Average number of standards for reviewers. If the number is greater than the actual number in the standard, then at least one reviewer coded an item for the standard/standard but did not find any standard in the standard that corresponded to the item.

Level
The Depth-of-Knowledge level coded by the reviewers for the standards for each standard.

of standards by

Level
The number of standards coded at each level

% w/in std

by Level
The percent of standards coded at each level

Hits

 Mean & SD
Mean and standard deviation number of items reviewers coded as corresponding to standard. The total is the total number of coded hits.

Cat. Conc.

Accept.
“Yes” indicates that the standard met the acceptable level for criterion. “Yes” if mean is six or more. “Weak” if mean is five to six. “No” if mean is less than five.

Tables grade.2

First five columns repeat columns from Table 1.

Level of Item

w.r.t. Stand
Mean percent and standard deviation of items coded as “under” the Depth-of-Knowledge level of the corresponding standard, as “at” (the same) the Depth-of-Knowledge level of the corresponding standard, and as “above” the Depth-of-Knowledge level of the corresponding standard.

Depth-of-

Know.

Consistency

Accept.
“Yes” indicates that 50% or more of the items were rated as “at” or “above” the Depth-of-Knowledge level of the corresponding standards.

“Weak” indicates that 40% to 50% of the items were rated as “at” or “above” the Depth-of-Knowledge level of the corresponding standards.

“No” indicates that less than 40% items were rated as “at” or “above” the Depth-of-Knowledge level of the corresponding standards.

Tables grade.3

First five columns repeat columns from Table 1 and 2.

Range of

Standards

Standards Hit
Average number and standard deviation of the standards hit coded by reviewers.

% of Total
Average percent and standard deviation of the total standards that had at least one item coded.

Range of

Know.

Accept.
“Yes” indicates that 50% or more of the standards had at least one coded standard.

“Weak” indicates that 40% to 50% of the standards had at least one coded standard.

“No” indicates that 40% or less of the standards had at least one coded standard.

Balance

Index

% Hits in

Std/Ttl Hits
Average and standard deviation of the percent of the items hit for a standard of total number of hits (see total under the Hits column).

Index
Average and standard deviation of the Balance Index.

Note: BALANCE INDEX 1 – (∑ │1/(O) – I (k) /(H)│)/2

 k=1

Where O = Total number of standards hit for the standard

 I (k) = Number of items hit corresponding to standard (k)

 H = Total number of items hit for the standard

Bal. of Rep

Accept.
“Yes” indicates that the Balance Index was .7 or above (items evenly distributed among standards).

“Weak” indicates that the Balance Index was .6 to .7 (a high percentage of items coded as corresponding to two or three standards).

“No” indicates that the Balance Index was .6 or less (a high percentage of items coded as corresponding to one standard.)

Tables grade.4

Summary if standard met the acceptable level for the four criteria by each standard.

Tables grade.6

The DOK value for each assessment item given by each reviewer. The intraclass correlation for the group of reviewers is given on the last row.

Tables grade.8

The DOK level and standard code assigned by each reviewer for each item.

Tables grade.9

This list for each item all of the standards coded by the group of reviewers as corresponding to the item. Repeat of a standard indicates the number of reviewers who coded that standard as corresponding to the item.

Tables grade.10

This lists for each standard all of the items coded by the group of reviewers as corresponding to the standard. Repeat of an item indicates the number of reviewers who coded the item as corresponding to the standard.

Tables grade.12

This table summarizes the number of reviewers who coded an item as corresponding to a standard. It contains the same information as in Table 10.

Tables grade.13

This table can be used to compare the DOK level of a standard to the average DOK level of the items reviewers assigned to the standard. This table is helpful to identify items with a lower DOK level that should be replaced by an item with a higher DOK level to improve the Depth-of-Knowledge Consistency.

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	5
	24
	1

3

4

5

	2

8

6

8

	8

33

25

33

	74.33
	9.66
	YES

	W - Writing
	4
	12
	3

4

5

	2

8

2

	16

66

16

	8
	4
	YES

	Total
	9
	36
	1

3

4

5

	2

10

14

10

	5

27

38

27

	82.33
	10.32
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	5
	24
	74.33
	9.66
	31
	41
	66
	42
	4
	18
	YES

	W - Writing
	4
	12
	8
	4
	0
	0
	42
	49
	58
	49
	YES

	Total
	9
	36
	82.33
	10.32
	26
	39
	62
	44
	13
	33
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	5
	24
	74.33
	9.66
	10.17
	1.67
	42
	7
	WEAK
	90
	5
	0.57
	0.03
	NO

	W - Writing
	4
	12
	8
	4
	2
	1
	17
	8
	NO
	10
	5
	1
	0
	YES

	Total
	9
	36
	82.33
	10.32
	6.08
	4.31
	30
	15
	
	50
	41
	0.79
	0.21
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	WEAK
	NO

	W - Writing
	YES
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	3
	3
	3
	3
	3
	3

	2
	3
	3
	3
	3
	3
	3

	3
	3
	3
	3
	3
	3
	3

	4
	3
	3
	3
	3
	3
	3

	5
	3
	3
	3
	3
	3
	3

	6
	3
	3
	3
	3
	3
	3

	7
	3
	3
	3
	3
	3
	3

	8
	
	
	
	
	
	

	9
	3
	3
	3
	3
	3
	3

	10
	
	
	
	
	
	

	11
	3
	3
	3
	3
	3
	3

	12
	
	
	
	
	
	

	13
	3
	3
	3
	4
	3
	3

	14
	
	
	
	
	
	

	15
	3
	3
	3
	4
	3
	3

	16
	3
	3
	3
	3
	3
	3

	17
	3
	3
	3
	4
	3
	3

	18
	3
	3
	3
	3
	3
	3

	19
	3
	3
	3
	3
	3
	3

	20
	3
	3
	3
	3
	3
	3

	21
	3
	3
	3
	3
	3
	3

	22
	3
	3
	3
	3
	3
	3

	23
	3
	3
	3
	3
	3
	3

	24
	3
	3
	3
	3
	3
	3

	25
	4
	4
	4
	4
	4
	3

	26
	5
	3
	4
	4
	5
	3

	27
	3
	3
	3
	3
	3
	3

	28
	3
	3
	3
	3
	3
	3

	29
	3
	3
	3
	3
	3
	3

	30
	3
	3
	3
	4
	3
	3

	31
	3
	3
	4
	5
	4
	3

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	4
	4
	3
	4
	4
	3

	40
	3
	3
	3
	4
	3
	3

	41
	3
	3
	3
	3
	3
	3

	42
	5
	3
	4
	4
	3
	4

	43
	5
	5
	5
	5
	5
	4

	44
	5
	4
	4
	4
	4
	4

	45
	4
	3
	4
	4
	4
	4

	46
	4
	4
	4
	4
	4
	4

	47
	3
	3
	3
	3
	3
	3

	48
	3
	4
	4
	4
	4
	4

	49
	3
	3
	3
	3
	3
	3

	50
	5
	3
	3
	5
	5
	4

	51
	4
	5
	4
	5
	3
	3

	52
	4
	3
	3
	3
	3
	3

	53
	4
	5
	4
	4
	5
	5

Intraclass Correlation: 0.908
Pairwise Comparison: 0.7952

	Item
	DOK0
	PObj0
	S1Obj0
	DOK1
	PObj1
	S1Obj1
	S2Obj1
	DOK2
	PObj2
	S1Obj2
	S2Obj2
	S2Obj4

	1
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG07
	
	
	R.WS.EG04

	2
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	R.WS.EG11

	3
	3
	R.WS.EG04
	R.WS.EG05
	3
	R.WS.EG12
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG07
	
	R.WS.EG12

	4
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	R.WS.EG11

	5
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	R.WS.EG12

	6
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG05
	R.WS.EG07
	
	R.WS.EG07

	7
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG12
	R.WS.EG07
	R.FL.EG04
	3
	R.WS.EG07
	
	
	R.WS.EG07

	8
	
	
	
	
	
	
	
	
	
	
	
	

	9
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG05
	R.WS.EG07
	
	R.WS.EG13

	10
	
	
	
	
	
	
	
	
	
	
	
	

	11
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	

	12
	
	
	
	
	
	
	
	
	
	
	
	

	13
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG11
	3
	R.WS.EG07
	
	
	

	14
	
	
	
	
	
	
	
	
	
	
	
	

	15
	3
	R.WS.EG12
	
	3
	R.WS.EG12
	R.WS.EG07
	R.FL.EG04
	3
	R.WS.EG06
	
	
	R.WS.EG07

	16
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG12
	R.WS.EG07
	
	3
	R.WS.EG07
	
	
	

	17
	3
	R.WS.EG04
	
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG07
	
	R.WS.EG12

	18
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG07
	
	

	19
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	

	20
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	

	21
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	R.WS.EG07

	22
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG07
	
	
	

	23
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG07
	
	
	

	24
	3
	R.WS.EG04
	R.WS.EG07
	3
	R.WS.EG12
	R.WS.EG07
	
	3
	R.WS.EG05
	R.WS.EG07
	
	R.WS.EG11

	25
	4
	R.CM.EG03
	
	4
	R.CM.EG03
	
	
	4
	R.CM.EG02
	R.NT.EG02
	
	

	26
	5
	R.CM.EG02
	
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	R.NT.EG02
	
	

	27
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	R.NT.EG02
	
	

	28
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	R.NT.EG02
	
	

	29
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	R.CM.EG02
	R.NT.EG02
	

	30
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	R.NT.EG02
	
	

	31
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	4
	R.CM.EG02
	R.NT.EG02
	
	R.CM.EG05

	32
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.CM.EG03
	
	4
	R.NT.EG03
	
	
	3
	R.CM.EG03
	R.NT.EG02
	
	

	40
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	R.NT.EG02
	
	

	41
	3
	R.CM.EG03
	R.NT.EG03
	3
	R.CM.EG03
	R.NT.EG03
	
	3
	R.CM.EG03
	R.NT.EG02
	
	

	42
	5
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	4
	R.CM.EG03
	R.NT.EG02
	
	

	43
	5
	R.CM.EG02
	
	5
	R.CM.EG02
	
	
	5
	R.CM.EG02
	R.CM.EG04
	
	

	44
	5
	R.CM.EG02
	
	4
	R.CM.EG03
	
	
	4
	R.CM.EG03
	
	
	

	45
	4
	R.WS.EG08
	
	3
	R.WS.EG08
	R.WS.EG12
	
	4
	R.WS.EG08
	R.WS.EG12
	
	

	46
	4
	R.CM.EG03
	
	4
	R.CM.EG03
	
	
	4
	R.CM.EG03
	
	
	

	47
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	
	

	48
	3
	R.CM.EG03
	
	4
	R.CM.EG03
	
	
	4
	R.CM.EG02
	
	
	

	49
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	
	

	50
	5
	R.CM.EG02
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG02
	
	
	

	51
	4
	R.CM.EG03
	
	5
	R.CM.EG02
	
	
	4
	R.CM.EG02
	R.CM.EG03
	
	

	52
	4
	R.CM.EG02
	
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	
	

	53
	4
	W.GN.EG03
	
	5
	W.GN.EG03
	W.PR.EG04
	W.PR.EG06
	4
	W.GN.EG03
	W.PR.EG07
	W.PR.EG06
	W.PR.EG05

Objective Pairwise Comparison: 0.472
Standard Pairwise Comparison: 1

	Item
	DOK3
	PObj3
	S1Obj3
	S2Obj3
	DOK4
	PObj4
	S1Obj4
	DOK5
	PObj5
	S1Obj5
	S2Obj5

	1
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG05

	2
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG07
	

	3
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG06
	3
	R.WS.EG07
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	4
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG13
	3
	R.WS.EG04
	R.WS.EG07
	

	5
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	6
	3
	R.WS.EG04
	R.NT.EG05
	R.WS.EG07
	3
	R.WS.EG11
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG07
	R.WS.EG05

	7
	3
	R.WS.EG07
	R.WS.EG05
	R.WS.EG04
	3
	R.WS.EG12
	R.WS.EG11
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	8
	
	
	
	
	
	
	
	
	
	
	

	9
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	10
	
	
	
	
	
	
	
	
	
	
	

	11
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG12
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	12
	
	
	
	
	
	
	
	
	
	
	

	13
	4
	R.WS.EG12
	R.WS.EG07
	
	3
	R.WS.EG11
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG05
	

	14
	
	
	
	
	
	
	
	
	
	
	

	15
	4
	R.WS.EG12
	R.WS.EG04
	R.WS.EG05
	3
	R.FL.EG04
	R.WS.EG11
	3
	R.WS.EG12
	
	

	16
	3
	R.WS.EG07
	R.WS.EG05
	
	3
	R.WS.EG12
	R.WS.EG07
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	17
	4
	R.WS.EG04
	
	
	3
	R.WS.EG06
	R.WS.EG05
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	18
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	19
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG05
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	20
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	21
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG12
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	22
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG07
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	23
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG12
	R.WS.EG11
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG11

	24
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	3
	R.WS.EG06
	R.WS.EG12
	3
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	25
	4
	R.CM.EG02
	R.CM.EG03
	
	4
	R.CM.EG05
	R.CM.EG03
	3
	R.CM.EG03
	
	

	26
	4
	R.CM.EG02
	
	
	5
	R.CM.EG02
	R.CM.EG05
	3
	R.CM.EG02
	
	

	27
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	28
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	29
	3
	R.CM.EG03
	R.NT.EG03
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	30
	4
	R.IT.EG02
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	R.NT.EG03
	

	31
	5
	R.CM.EG04
	
	
	4
	R.CM.EG03
	R.NT.EG03
	3
	R.CM.EG03
	
	

	32
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.CM.EG03
	
	
	4
	R.NT.EG03
	
	3
	R.NT.EG03
	R.CM.EG03
	

	40
	4
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	R.NT.EG03
	

	41
	3
	R.NT.EG03
	
	
	3
	R.CM.EG03
	
	3
	R.NT.EG03
	R.CM.EG03
	

	42
	4
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	4
	R.CM.EG03
	
	

	43
	5
	R.CM.EG02
	
	
	5
	R.CM.EG04
	
	4
	R.CM.EG02
	R.CM.EG04
	R.CM.EG03

	44
	4
	R.CM.EG03
	
	
	4
	R.CM.EG05
	
	4
	R.CM.EG03
	
	

	45
	4
	R.WS.EG12
	
	
	4
	R.WS.EG12
	
	4
	R.WS.EG12
	R.WS.EG13
	

	46
	4
	R.CM.EG03
	
	
	4
	R.CM.EG03
	R.CM.EG05
	4
	R.CM.EG03
	
	

	47
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	48
	4
	R.CM.EG03
	
	
	4
	R.CM.EG05
	R.CM.EG03
	4
	R.CM.EG02
	R.CM.EG03
	

	49
	3
	R.CM.EG03
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	50
	5
	R.CM.EG02
	
	
	5
	R.CM.EG02
	
	4
	R.CM.EG03
	R.CM.EG05
	

	51
	5
	R.CM.EG02
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	52
	3
	R.CM.EG02
	
	
	3
	R.CM.EG03
	
	3
	R.CM.EG03
	
	

	53
	4
	W.GN.EG03
	
	
	5
	W.PR.EG04
	W.PR.EG03
	5
	W.GN.EG03
	
	

	Low
	
	Medium
	
	High

	0
	
	9.320755
	
	48

	1
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG12
	R.WS.EG12

	2
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	3
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG06

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG12
	R.WS.EG12

	4
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG13

	5
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	6
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12
	R.NT.EG05

	7
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG11
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12
	R.FL.EG04

	8

	9
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG12
	R.WS.EG13

	10

	11
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	12

	13
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG11

	
	R.WS.EG12
	R.WS.EG12

	14

	15
	R.WS.EG04
	R.WS.EG05
	R.WS.EG06
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12
	R.WS.EG12
	R.WS.EG12

	
	R.FL.EG04
	R.FL.EG04

	16
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG12
	R.WS.EG12

	17
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG06
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG12
	R.WS.EG12

	18
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG12
	R.WS.EG12

	19
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12

	20
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	21
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	22
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG12
	R.WS.EG12

	23
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG11
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	24
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG06
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	
	R.WS.EG07
	R.WS.EG07
	R.WS.EG11
	R.WS.EG12
	R.WS.EG12

	25
	R.NT.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG05

	26
	R.NT.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG05

	27
	R.NT.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	28
	R.NT.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	29
	R.NT.EG02
	R.NT.EG03
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	30
	R.NT.EG02
	R.NT.EG03
	R.IT.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	31
	R.NT.EG02
	R.NT.EG03
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG04
	R.CM.EG05

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG02
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	40
	R.NT.EG02
	R.NT.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	41
	R.NT.EG02
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	

	42
	R.NT.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	43
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG03
	R.CM.EG04
	R.CM.EG04
	R.CM.EG04

	44
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG05

	45
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG12
	R.WS.EG12
	R.WS.EG12
	R.WS.EG12
	R.WS.EG12
	R.WS.EG13

	46
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG05

	47
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	48
	R.CM.EG02
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG05

	49
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	50
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG05

	51
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	52
	R.CM.EG02
	R.CM.EG02
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03
	R.CM.EG03

	53
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03

	
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03

	
	W.GN.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04

	
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG05
	W.PR.EG05
	W.PR.EG05
	W.PR.EG05
	W.PR.EG06

	
	W.PR.EG06
	W.PR.EG06
	W.PR.EG06
	W.PR.EG06
	W.PR.EG06
	W.PR.EG06
	W.PR.EG06
	W.PR.EG07
	W.PR.EG07

	
	W.PR.EG07
	W.PR.EG07

	Low
	
	Medium
	
	High

	0
	
	10.29167
	
	99

	R

	R.WS

	R.WS.EG04
	1
	1
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5

	
	5
	5
	5
	6
	6
	6
	6
	7
	7
	7
	9
	9
	9
	9
	9
	11
	11
	11
	11

	
	11
	13
	13
	13
	15
	16
	16
	17
	17
	17
	17
	18
	18
	18
	18
	19
	19
	19
	19

	
	20
	20
	20
	20
	21
	21
	21
	21
	21
	22
	22
	22
	22
	23
	23
	23
	23
	24
	24

	
	24

	R.WS.EG05
	1
	1
	2
	3
	3
	3
	3
	4
	5
	5
	6
	6
	7
	7
	9
	9
	9
	11
	11
	13

	
	15
	16
	16
	17
	17
	17
	18
	18
	18
	19
	19
	19
	20
	20
	21
	21
	22
	22
	23

	
	23
	24
	24
	24

	R.WS.EG06
	3
	15
	17
	24

	R.WS.EG07
	1
	1
	1
	1
	1
	1
	2
	2
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4

	
	4
	4
	5
	5
	5
	5
	5
	6
	6
	6
	6
	6
	6
	7
	7
	7
	7
	7
	9

	
	9
	9
	9
	9
	9
	11
	11
	11
	11
	13
	13
	13
	13
	15
	15
	16
	16
	16
	16

	
	16
	16
	17
	17
	17
	18
	18
	18
	18
	18
	18
	19
	19
	19
	19
	19
	20
	20
	20

	
	20
	20
	21
	21
	21
	21
	21
	22
	22
	22
	22
	22
	22
	23
	23
	23
	23
	24
	24

	
	24
	24
	24

	R.WS.EG08
	45
	45
	45

	R.WS.EG11
	2
	4
	5
	6
	7
	7
	11
	13
	13
	15
	19
	20
	21
	23
	23
	24

	R.WS.EG12
	1
	1
	2
	2
	3
	3
	4
	5
	5
	6
	6
	7
	7
	9
	11
	11
	13
	13
	15
	15

	
	15
	15
	16
	16
	17
	17
	18
	18
	19
	20
	20
	21
	21
	22
	22
	23
	23
	24
	24

	
	45
	45
	45
	45
	45

	R.WS.EG13
	4
	9
	45

	R.FL

	R.FL.EG04
	7
	15
	15

	R.NT

	R.NT.EG01

	R.NT.EG02
	25
	26
	27
	28
	29
	30
	31
	39
	40
	41
	42

	R.NT.EG03
	29
	30
	31
	39
	39
	39
	40
	41
	41
	41
	41

	R.NT.EG04

	R.NT.EG05
	6

	R.IT

	R.IT.EG01

	R.IT.EG02
	30

	R.IT.EG03

	R.IT.EG04

	R.CM

	R.CM.EG02
	25
	25
	26
	26
	26
	26
	26
	26
	29
	31
	43
	43
	43
	43
	43
	44
	48
	48
	50
	50

	
	50
	50
	51
	51
	51
	52
	52

	R.CM.EG03
	25
	25
	25
	25
	25
	27
	27
	27
	27
	27
	27
	28
	28
	28
	28
	28
	28
	29
	29
	29

	
	29
	29
	29
	30
	30
	30
	30
	30
	31
	31
	31
	31
	39
	39
	39
	39
	40
	40
	40

	
	40
	40
	40
	41
	41
	41
	41
	41
	42
	42
	42
	42
	42
	42
	43
	44
	44
	44
	44

	
	46
	46
	46
	46
	46
	46
	47
	47
	47
	47
	47
	47
	48
	48
	48
	48
	48
	49
	49

	
	49
	49
	49
	49
	50
	50
	51
	51
	51
	51
	52
	52
	52
	52

	R.CM.EG04
	31
	43
	43
	43

	R.CM.EG05
	25
	26
	31
	44
	46
	48
	50

	R.CM.EG06

	R.CM.EG09

	W

	W.GN

	W.GN.EG01

	W.GN.EG03
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	

	W.PR

	W.PR.EG01

	W.PR.EG03
	53
	53
	53
	53

	W.PR.EG04
	53
	53
	53
	53
	53
	53
	53
	53

	W.PR.EG05
	53
	53
	53
	53

	W.PR.EG06
	53
	53
	53
	53
	53
	53
	53
	53

	W.PR.EG07
	53
	53
	53
	53

	W.PR.EG09

	W.PR.EG10

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EG04
	1:5
	2:4
	3:5
	4:4
	5:5
	6:4
	7:3
	9:5
	11:5
	13:3
	15:1
	16:2
	17:4

	
	18:4
	19:4
	20:4
	21:5
	22:4
	23:4
	24:3

	R.WS.EG05
	1:2
	2:1
	3:4
	4:1
	5:2
	6:2
	7:2
	9:3
	11:2
	13:1
	15:1
	16:2
	17:3

	
	18:3
	19:3
	20:2
	21:2
	22:2
	23:2
	24:3

	R.WS.EG06
	3:1
	15:1
	17:1
	24:1

	R.WS.EG07
	1:6
	2:6
	3:4
	4:6
	5:5
	6:6
	7:5
	9:6
	11:4
	13:4
	15:2
	16:6
	17:3

	
	18:6
	19:5
	20:5
	21:5
	22:6
	23:4
	24:5

	R.WS.EG08
	45:3

	R.WS.EG11
	2:1
	4:1
	5:1
	6:1
	7:2
	11:1
	13:2
	15:1
	19:1
	20:1
	21:1
	23:2
	24:1

	R.WS.EG12
	1:2
	2:2
	3:2
	4:1
	5:2
	6:2
	7:2
	9:1
	11:2
	13:2
	15:4
	16:2
	17:2

	
	18:2
	19:1
	20:2
	21:2
	22:2
	23:2
	24:2
	45:5

	R.WS.EG13
	4:1
	9:1
	45:1

	R.FL

	R.FL.EG04
	7:1
	15:2

	R.NT

	R.NT.EG01

	R.NT.EG02
	25:1
	26:1
	27:1
	28:1
	29:1
	30:1
	31:1
	39:1
	40:1
	41:1
	42:1

	R.NT.EG03
	29:1
	30:1
	31:1
	39:3
	40:1
	41:4

	R.NT.EG04

	R.NT.EG05
	6:1

	R.IT

	R.IT.EG01

	R.IT.EG02
	30:1

	R.IT.EG03

	R.IT.EG04

	R.CM

	R.CM.EG02
	25:2
	26:6
	29:1
	31:1
	43:5
	44:1
	48:2
	50:4
	51:3
	52:2

	R.CM.EG03
	25:5
	27:6
	28:6
	29:6
	30:5
	31:4
	39:4
	40:6
	41:5
	42:6
	43:1
	44:4
	46:6

	
	47:6
	48:5
	49:6
	50:2
	51:4
	52:4

	R.CM.EG04
	31:1
	43:3

	R.CM.EG05
	25:1
	26:1
	31:1
	44:1
	46:1
	48:1
	50:1

	R.CM.EG06

	R.CM.EG09

	W

	W.GN

	W.GN.EG01

	W.GN.EG03
	53:5

	W.PR

	W.PR.EG01

	W.PR.EG03
	53:1

	W.PR.EG04
	53:2

	W.PR.EG05
	53:1

	W.PR.EG06
	53:2

	W.PR.EG07
	53:1

	W.PR.EG09

	W.PR.EG10

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1
	R.WS.EG04:5
	R.WS.EG05:2
	R.WS.EG07:6
	R.WS.EG12:2

	2
	R.WS.EG04:4
	R.WS.EG05:1
	R.WS.EG07:6
	R.WS.EG11:1
	R.WS.EG12:2

	3
	R.WS.EG04:5
	R.WS.EG05:4
	R.WS.EG06:1
	R.WS.EG07:4
	R.WS.EG12:2

	4
	R.WS.EG04:4
	R.WS.EG05:1
	R.WS.EG07:6
	R.WS.EG11:1
	R.WS.EG12:1
	R.WS.EG13:1

	5
	R.WS.EG04:5
	R.WS.EG05:2
	R.WS.EG07:5
	R.WS.EG11:1
	R.WS.EG12:2

	6
	R.WS.EG04:4
	R.WS.EG05:2
	R.WS.EG07:6
	R.WS.EG11:1
	R.WS.EG12:2
	R.NT.EG05:1

	7
	R.WS.EG04:3
	R.WS.EG05:2
	R.WS.EG07:5
	R.WS.EG11:2
	R.WS.EG12:2
	R.FL.EG04:1

	8

	9
	R.WS.EG04:5
	R.WS.EG05:3
	R.WS.EG07:6
	R.WS.EG12:1
	R.WS.EG13:1

	10

	11
	R.WS.EG04:5
	R.WS.EG05:2
	R.WS.EG07:4
	R.WS.EG11:1
	R.WS.EG12:2

	12

	13
	R.WS.EG04:3
	R.WS.EG05:1
	R.WS.EG07:4
	R.WS.EG11:2
	R.WS.EG12:2

	14

	15
	R.WS.EG04:1
	R.WS.EG05:1
	R.WS.EG06:1
	R.WS.EG07:2
	R.WS.EG11:1
	R.WS.EG12:4
	R.FL.EG04:2

	16
	R.WS.EG04:2
	R.WS.EG05:2
	R.WS.EG07:6
	R.WS.EG12:2

	17
	R.WS.EG04:4
	R.WS.EG05:3
	R.WS.EG06:1
	R.WS.EG07:3
	R.WS.EG12:2

	18
	R.WS.EG04:4
	R.WS.EG05:3
	R.WS.EG07:6
	R.WS.EG12:2

	19
	R.WS.EG04:4
	R.WS.EG05:3
	R.WS.EG07:5
	R.WS.EG11:1
	R.WS.EG12:1

	20
	R.WS.EG04:4
	R.WS.EG05:2
	R.WS.EG07:5
	R.WS.EG11:1
	R.WS.EG12:2

	21
	R.WS.EG04:5
	R.WS.EG05:2
	R.WS.EG07:5
	R.WS.EG11:1
	R.WS.EG12:2

	22
	R.WS.EG04:4
	R.WS.EG05:2
	R.WS.EG07:6
	R.WS.EG12:2

	23
	R.WS.EG04:4
	R.WS.EG05:2
	R.WS.EG07:4
	R.WS.EG11:2
	R.WS.EG12:2

	24
	R.WS.EG04:3
	R.WS.EG05:3
	R.WS.EG06:1
	R.WS.EG07:5
	R.WS.EG11:1
	R.WS.EG12:2

	25
	R.NT.EG02:1
	R.CM.EG02:2
	R.CM.EG03:5
	R.CM.EG05:1

	26
	R.NT.EG02:1
	R.CM.EG02:6
	R.CM.EG05:1

	27
	R.NT.EG02:1
	R.CM.EG03:6

	28
	R.NT.EG02:1
	R.CM.EG03:6

	29
	R.NT.EG02:1
	R.NT.EG03:1
	R.CM.EG02:1
	R.CM.EG03:6

	30
	R.NT.EG02:1
	R.NT.EG03:1
	R.IT.EG02:1
	R.CM.EG03:5

	31
	R.NT.EG02:1
	R.NT.EG03:1
	R.CM.EG02:1
	R.CM.EG03:4
	R.CM.EG04:1
	R.CM.EG05:1

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG02:1
	R.NT.EG03:3
	R.CM.EG03:4

	40
	R.NT.EG02:1
	R.NT.EG03:1
	R.CM.EG03:6

	41
	R.NT.EG02:1
	R.NT.EG03:4
	R.CM.EG03:5

	42
	R.NT.EG02:1
	R.CM.EG03:6

	43
	R.CM.EG02:5
	R.CM.EG03:1
	R.CM.EG04:3

	44
	R.CM.EG02:1
	R.CM.EG03:4
	R.CM.EG05:1

	45
	R.WS.EG08:3
	R.WS.EG12:5
	R.WS.EG13:1

	46
	R.CM.EG03:6
	R.CM.EG05:1

	47
	R.CM.EG03:6

	48
	R.CM.EG02:2
	R.CM.EG03:5
	R.CM.EG05:1

	49
	R.CM.EG03:6

	50
	R.CM.EG02:4
	R.CM.EG03:2
	R.CM.EG05:1

	51
	R.CM.EG02:3
	R.CM.EG03:4

	52
	R.CM.EG02:2
	R.CM.EG03:4

	53
	W.GN.EG03:5
	W.PR.EG03:1
	W.PR.EG04:2
	W.PR.EG05:1
	W.PR.EG06:2
	W.PR.EG07:1

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [3]:

	R.WS.EG04 [3]:
	1:5[3]
	2:4[3]
	3:5[3]
	4:4[3]
	5:5[3]
	6:4[3]
	7:3[3]
	9:5[3]
	11:5[3]
	13:3[3]
	15:1[4]
	16:2[3]
	17:4[3.25]

	
	18:4[3]
	19:4[3]
	20:4[3]
	21:5[3]
	22:4[3]
	23:4[3]
	24:3[3]

	R.WS.EG05 [3]:
	1:2[3]
	2:1[3]
	3:4[3]
	4:1[3]
	5:2[3]
	6:2[3]
	7:2[3]
	9:3[3]
	11:2[3]
	13:1[3]
	15:1[4]
	16:2[3]
	17:3[3]

	
	18:3[3]
	19:3[3]
	20:2[3]
	21:2[3]
	22:2[3]
	23:2[3]
	24:3[3]

	R.WS.EG06 [3]:
	3:1[3]
	15:1[3]
	17:1[3]
	24:1[3]

	R.WS.EG07 [3]:
	1:6[3]
	2:6[3]
	3:4[3]
	4:6[3]
	5:5[3]
	6:6[3]
	7:5[3]
	9:6[3]
	11:4[3]
	13:4[3.25]
	15:2[3]
	16:6[3]
	17:3[3]

	
	18:6[3]
	19:5[3]
	20:5[3]
	21:5[3]
	22:6[3]
	23:4[3]
	24:5[3]

	R.WS.EG08 [4]:
	45:3[3.67]

	R.WS.EG11 [3]:
	2:1[3]
	4:1[3]
	5:1[3]
	6:1[3]
	7:2[3]
	11:1[3]
	13:2[3]
	15:1[3]
	19:1[3]
	20:1[3]
	21:1[3]
	23:2[3]
	24:1[3]

	R.WS.EG12 [4]:
	1:2[3]
	2:2[3]
	3:2[3]
	4:1[3]
	5:2[3]
	6:2[3]
	7:2[3]
	9:1[3]
	11:2[3]
	13:2[3.5]
	15:4[3.25]
	16:2[3]
	17:2[3]

	
	18:2[3]
	19:1[3]
	20:2[3]
	21:2[3]
	22:2[3]
	23:2[3]
	24:2[3]
	45:5[3.8]

	R.WS.EG13 [3]:
	4:1[3]
	9:1[3]
	45:1[4]

	R.FL [3]:

	R.FL.EG04 [3]:
	7:1[3]
	15:2[3]

	R.NT [4]:

	R.NT.EG01 [1]:

	R.NT.EG02 [1]:
	25:1[4]
	26:1[4]
	27:1[3]
	28:1[3]
	29:1[3]
	30:1[3]
	31:1[4]
	39:1[3]
	40:1[3]
	41:1[3]
	42:1[4]

	R.NT.EG03 [4]:
	29:1[3]
	30:1[3]
	31:1[4]
	39:3[3.67]
	40:1[3]
	41:4[3]

	R.NT.EG04 [5]:

	R.NT.EG05 [5]:
	6:1[3]

	R.IT [5]:

	R.IT.EG01 [3]:

	R.IT.EG02 [4]:
	30:1[4]

	R.IT.EG03 [5]:

	R.IT.EG04 [5]:

	R.CM [5]:

	R.CM.EG02 [5]:
	25:2[4]
	26:6[4]
	29:1[3]
	31:1[4]
	43:5[4.8]
	44:1[5]
	48:2[4]
	50:4[4.5]
	51:3[4.67]
	52:2[3.5]

	R.CM.EG03 [4]:
	25:5[3.8]
	27:6[3]
	28:6[3]
	29:6[3]
	30:5[3]
	31:4[3.25]
	39:4[3.5]
	40:6[3.17]
	41:5[3]
	42:6[3.83]
	43:1[4]
	44:4[4]
	46:6[4]

	
	47:6[3]
	48:5[3.8]
	49:6[3]
	50:2[3.5]
	51:4[3.5]
	52:4[3]

	R.CM.EG04 [5]:
	31:1[5]
	43:3[4.67]

	R.CM.EG05 [5]:
	25:1[4]
	26:1[5]
	31:1[4]
	44:1[4]
	46:1[4]
	48:1[4]
	50:1[4]

	R.CM.EG06 [4]:

	R.CM.EG09 [5]:

	W [4]:

	W.GN [4]:

	W.GN.EG01 [4]:

	W.GN.EG03 [4]:
	53:5[4.4]

	W.PR [4]:

	W.PR.EG01 [4]:

	W.PR.EG03 [4]:
	53:1[5]

	W.PR.EG04 [4]:
	53:2[5]

	W.PR.EG05 [4]:
	53:1[5]

	W.PR.EG06 [4]:
	53:2[4.5]

	W.PR.EG07 [4]:
	53:1[4]

	W.PR.EG09 [5]:

	W.PR.EG10 [5]:

	W.GR [3]:

	W.GR.EG01 [3]:

	W.SP [3]:

	W.SP.EG01 [3]:

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	4
	17
	3

4

5

	4

7

6

	23

41

35

	46.67
	10.47
	YES

	W - Writing
	5
	8
	3

4

5

	3

4

1

	37

50

12

	5.33
	1.89
	NO

	Total
	9
	25
	3

4

5

	7

11

7

	28

44

28

	52
	11.69
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	4
	17
	46.67
	10.47
	26
	39
	67
	43
	7
	25
	YES

	W - Writing
	5
	8
	5.33
	1.89
	0
	0
	62
	48
	38
	48
	YES

	Total
	9
	25
	52
	11.69
	22
	38
	66
	43
	12
	31
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	4
	17
	46.67
	10.47
	7.83
	1.34
	46
	8
	WEAK
	90
	3
	0.53
	0.08
	NO

	W - Writing
	5
	8
	5.33
	1.89
	1.33
	0.47
	17
	6
	NO
	10
	3
	1
	0
	YES

	Total
	9
	25
	52
	11.69
	4.58
	3.40
	31
	16
	
	50
	40
	0.76
	0.24
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	WEAK
	NO

	W - Writing
	NO
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	4
	3
	4
	4
	4
	4

	6
	4
	3
	4
	4
	4
	4

	7
	4
	3
	4
	4
	4
	4

	8
	4
	3
	4
	4
	4
	4

	9
	4
	3
	4
	4
	4
	4

	10
	4
	3
	4
	4
	4
	4

	11
	4
	3
	4
	4
	4
	4

	12
	4
	3
	4
	4
	4
	4

	13
	4
	3
	4
	4
	4
	4

	14
	4
	3
	4
	4
	4
	4

	15
	4
	3
	4
	4
	4
	4

	16
	4
	3
	4
	4
	4
	4

	17
	4
	3
	4
	4
	4
	4

	18
	4
	3
	4
	4
	4
	4

	19
	4
	3
	4
	4
	4
	4

	20
	4
	3
	4
	4
	4
	4

	21
	4
	3
	4
	4
	4
	4

	22
	4
	3
	4
	4
	4
	4

	23
	4
	3
	4
	4
	4
	4

	24
	4
	3
	4
	4
	4
	4

	25
	4
	3
	4
	4
	3
	3

	26
	4
	4
	4
	4
	4
	3

	27
	4
	3
	4
	3
	3
	3

	28
	4
	3
	4
	3
	4
	3

	29
	3
	3
	4
	3
	3
	3

	30
	4
	3
	4
	4
	4
	4

	31
	4
	3
	4
	3
	3
	3

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	5
	3
	4
	4
	4
	4

	40
	5
	4
	5
	4
	4
	5

	41
	5
	3
	5
	3
	4
	4

	42
	3
	3
	4
	4
	4
	4

	43
	4
	3
	4
	4
	4
	3

	44
	4
	3
	4
	4
	4
	3

	45
	4
	4
	4
	4
	4
	4

	46
	5
	4
	4
	4
	4
	4

	47
	5
	5
	5
	4
	5
	5

	48
	3
	3
	4
	4
	4
	4

	49
	4
	3
	4
	3
	4
	3

	50
	4
	3
	4
	3
	4
	3

	51
	5
	4
	5
	5
	5
	4

	52
	5
	4
	5
	5
	5
	5

	53
	4
	5
	4
	4
	4
	4

Intraclass Correlation: 0.8419
Pairwise Comparison: 0.5921

	Item
	DOK0
	PObj0
	DOK1
	PObj1
	S1Obj1
	S2Obj1
	DOK2
	PObj2
	S1Obj2
	DOK3
	PObj3
	S1Obj3
	DOK4
	PObj4
	S1Obj4
	DOK5
	PObj5
	S1Obj5

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	R.WS.EG01
	4
	R.WS.EG08
	R.WS.EG01

	6
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	7
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	8
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	9
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	10
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	11
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	12
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	13
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	14
	4
	R.WS.EG08
	3
	R.WS.EG06
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	15
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	16
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	17
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	18
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	19
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	20
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	21
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	22
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	R.WS.EG06
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	23
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG06
	R.WS.EG01
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	24
	4
	R.WS.EG08
	3
	R.WS.EG08
	R.WS.EG01
	R.WS.EG06
	4
	R.WS.EG08
	
	4
	R.CM.EG02
	
	4
	R.WS.EG08
	
	4
	R.WS.EG08
	

	25
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG04
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	

	26
	4
	R.CM.EG02
	4
	R.CM.EG01
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	

	27
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	

	28
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	

	29
	3
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	

	30
	4
	R.WS.EG08
	3
	R.WS.EG06
	R.WS.EG08
	
	4
	R.WS.EG08
	
	4
	R.CM.EG01
	
	4
	R.WS.EG06
	
	4
	R.WS.EG08
	

	31
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	

	32
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	39
	5
	R.NT.EG02
	3
	R.NT.EG02
	R.CM.EG02
	
	4
	R.NT.EG02
	
	4
	R.NT.EG02
	R.CM.EG01
	4
	R.NT.EG02
	
	4
	R.CM.EG02
	

	40
	5
	R.CM.EG01
	4
	R.NT.EG04
	R.NT.EG02
	
	5
	R.NT.EG04
	
	4
	R.CM.EG01
	
	4
	R.NT.EG04
	
	5
	R.NT.EG04
	

	41
	5
	R.CM.EG01
	3
	R.NT.EG02
	
	
	5
	R.NT.EG03
	
	3
	R.NT.EG02
	R.CM.EG02
	4
	R.NT.EG02
	
	4
	R.CM.EG02
	

	42
	3
	R.WS.EG03
	3
	R.WS.EG03
	R.WS.EG06
	
	4
	R.WS.EG03
	
	4
	R.WS.EG03
	
	4
	R.NT.EG01
	
	4
	R.WS.EG03
	

	43
	4
	R.CM.EG02
	3
	R.NT.EG02
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG01
	
	4
	R.NT.EG02
	
	3
	R.CM.EG02
	

	44
	4
	R.NT.EG02
	3
	R.NT.EG02
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	

	45
	4
	R.NT.EG02
	4
	R.NT.EG02
	
	
	4
	R.NT.EG02
	
	4
	R.NT.EG02
	
	4
	R.NT.EG02
	
	4
	R.CM.EG02
	

	46
	5
	R.CM.EG01
	4
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	

	47
	5
	R.CM.EG01
	5
	R.CM.EG01
	
	
	5
	R.CM.EG01
	
	4
	R.CM.EG01
	
	5
	R.CM.EG03
	
	5
	R.CM.EG02
	R.CM.EG01

	48
	3
	R.WS.EG03
	3
	R.WS.EG03
	
	
	4
	R.WS.EG08
	
	4
	R.WS.EG03
	
	4
	R.WS.EG06
	
	4
	R.WS.EG03
	

	49
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	

	50
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	

	51
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	
	5
	R.CM.EG01
	
	5
	R.CM.EG01
	
	5
	R.CM.EG01
	
	4
	R.CM.EG02
	

	52
	5
	R.IT.EG03
	4
	R.IT.EG03
	
	
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	

	53
	4
	W.GN.EG01
	5
	W.GN.EG01
	W.PR.EG04
	
	4
	W.GN.EG01
	W.PR.EG03
	4
	W.GN.EG01
	
	4
	W.GN.EG01
	
	4
	W.GN.EG01
	

Objective Pairwise Comparison: 0.6625
Standard Pairwise Comparison: 1

	Low
	
	Medium
	
	High

	0
	
	5.886793
	
	32

	1

	2

	3

	4

	5
	R.WS.EG01
	R.WS.EG01
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	6
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	7
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	8
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	9
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	10
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	11
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	12
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	13
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	14
	R.WS.EG01
	R.WS.EG06
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	15
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	16
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	17
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	18
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	19
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	20
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	21
	R.WS.EG01
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	22
	R.WS.EG01
	R.WS.EG06
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	23
	R.WS.EG01
	R.WS.EG06
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08

	24
	R.WS.EG01
	R.WS.EG06
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.CM.EG02

	25
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG04

	26
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	27
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	28
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	29
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	30
	R.WS.EG06
	R.WS.EG06
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.WS.EG08
	R.CM.EG01

	31
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	40
	R.NT.EG02
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.CM.EG01
	R.CM.EG01

	41
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.NT.EG03
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	42
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	R.WS.EG06
	R.NT.EG01

	43
	R.NT.EG02
	R.NT.EG02
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	44
	R.NT.EG02
	R.NT.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	45
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.NT.EG02
	R.CM.EG02

	46
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	47
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG03

	48
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	R.WS.EG06
	R.WS.EG08

	49
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	50
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	51
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02

	52
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03

	53
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01

	
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01

	
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03

	
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04

	Low
	
	Medium
	
	High

	0
	
	8.432432
	
	123

	R

	R.WS

	R.WS.EG01
	5
	5
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22

	
	23
	24

	R.WS.EG03
	42
	42
	42
	42
	42
	48
	48
	48
	48

	R.WS.EG04

	R.WS.EG05

	R.WS.EG06
	14
	22
	23
	24
	30
	30
	42
	48

	R.WS.EG08
	5
	5
	5
	5
	5
	5
	6
	6
	6
	6
	6
	6
	7
	7
	7
	7
	7
	7
	8
	8

	
	8
	8
	8
	8
	9
	9
	9
	9
	9
	9
	10
	10
	10
	10
	10
	10
	11
	11
	11

	
	11
	11
	11
	12
	12
	12
	12
	12
	12
	13
	13
	13
	13
	13
	13
	14
	14
	14
	14

	
	14
	15
	15
	15
	15
	15
	15
	16
	16
	16
	16
	16
	16
	17
	17
	17
	17
	17
	17

	
	18
	18
	18
	18
	18
	18
	19
	19
	19
	19
	19
	19
	20
	20
	20
	20
	20
	20
	21

	
	21
	21
	21
	21
	21
	22
	22
	22
	22
	22
	22
	23
	23
	23
	23
	23
	23
	24
	24

	
	24
	24
	24
	30
	30
	30
	30
	48

	R.NT

	R.NT.EG01
	42

	R.NT.EG02
	39
	39
	39
	39
	39
	40
	41
	41
	41
	43
	43
	44
	44
	45
	45
	45
	45
	45

	R.NT.EG03
	41

	R.NT.EG04
	40
	40
	40
	40

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	52
	52
	52
	52
	52
	52

	R.CM

	R.CM.EG01
	26
	30
	39
	40
	40
	41
	43
	46
	47
	47
	47
	47
	47
	51
	51
	51
	51
	51

	R.CM.EG02
	24
	25
	25
	25
	25
	25
	26
	26
	26
	26
	26
	27
	27
	27
	27
	27
	27
	28
	28
	28

	
	28
	28
	28
	29
	29
	29
	29
	29
	29
	31
	31
	31
	31
	31
	31
	39
	39
	41
	41

	
	43
	43
	43
	43
	44
	44
	44
	44
	44
	45
	46
	46
	46
	46
	46
	47
	49
	49
	49

	
	49
	49
	49
	50
	50
	50
	50
	50
	50
	51

	R.CM.EG03
	47

	R.CM.EG04
	25

	W

	W.GN

	W.GN.EG01
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	
	53
	53
	53
	53

	W.GN.EG03

	W.PR

	W.PR.EG01

	W.PR.EG03
	53
	53
	53
	53

	W.PR.EG04
	53
	53
	53
	53

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EG01
	5:3
	6:1
	7:1
	8:1
	9:1
	10:1
	11:1
	12:1
	13:1
	14:1
	15:1
	16:1
	17:1

	
	18:1
	19:1
	20:1
	21:1
	22:1
	23:1
	24:1

	R.WS.EG03
	42:5
	48:4

	R.WS.EG04

	R.WS.EG05

	R.WS.EG06
	14:1
	22:1
	23:1
	24:1
	30:2
	42:1
	48:1

	R.WS.EG08
	5:6
	6:6
	7:6
	8:6
	9:6
	10:6
	11:6
	12:6
	13:6
	14:5
	15:6
	16:6
	17:6

	
	18:6
	19:6
	20:6
	21:6
	22:6
	23:6
	24:5
	30:4
	48:1

	R.NT

	R.NT.EG01
	42:1

	R.NT.EG02
	39:5
	40:1
	41:3
	43:2
	44:2
	45:5

	R.NT.EG03
	41:1

	R.NT.EG04
	40:4

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	52:6

	R.CM

	R.CM.EG01
	26:1
	30:1
	39:1
	40:2
	41:1
	43:1
	46:1
	47:5
	51:5

	R.CM.EG02
	24:1
	25:5
	26:5
	27:6
	28:6
	29:6
	31:6
	39:2
	41:2
	43:4
	44:5
	45:1
	46:5

	
	47:1
	49:6
	50:6
	51:1

	R.CM.EG03
	47:1

	R.CM.EG04
	25:1

	W

	W.GN

	W.GN.EG01
	53:6

	W.GN.EG03

	W.PR

	W.PR.EG01

	W.PR.EG03
	53:1

	W.PR.EG04
	53:1

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1

	2

	3

	4

	5
	R.WS.EG01:3
	R.WS.EG08:6

	6
	R.WS.EG01:1
	R.WS.EG08:6

	7
	R.WS.EG01:1
	R.WS.EG08:6

	8
	R.WS.EG01:1
	R.WS.EG08:6

	9
	R.WS.EG01:1
	R.WS.EG08:6

	10
	R.WS.EG01:1
	R.WS.EG08:6

	11
	R.WS.EG01:1
	R.WS.EG08:6

	12
	R.WS.EG01:1
	R.WS.EG08:6

	13
	R.WS.EG01:1
	R.WS.EG08:6

	14
	R.WS.EG01:1
	R.WS.EG06:1
	R.WS.EG08:5

	15
	R.WS.EG01:1
	R.WS.EG08:6

	16
	R.WS.EG01:1
	R.WS.EG08:6

	17
	R.WS.EG01:1
	R.WS.EG08:6

	18
	R.WS.EG01:1
	R.WS.EG08:6

	19
	R.WS.EG01:1
	R.WS.EG08:6

	20
	R.WS.EG01:1
	R.WS.EG08:6

	21
	R.WS.EG01:1
	R.WS.EG08:6

	22
	R.WS.EG01:1
	R.WS.EG06:1
	R.WS.EG08:6

	23
	R.WS.EG01:1
	R.WS.EG06:1
	R.WS.EG08:6

	24
	R.WS.EG01:1
	R.WS.EG06:1
	R.WS.EG08:5
	R.CM.EG02:1

	25
	R.CM.EG02:5
	R.CM.EG04:1

	26
	R.CM.EG01:1
	R.CM.EG02:5

	27
	R.CM.EG02:6

	28
	R.CM.EG02:6

	29
	R.CM.EG02:6

	30
	R.WS.EG06:2
	R.WS.EG08:4
	R.CM.EG01:1

	31
	R.CM.EG02:6

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG02:5
	R.CM.EG01:1
	R.CM.EG02:2

	40
	R.NT.EG02:1
	R.NT.EG04:4
	R.CM.EG01:2

	41
	R.NT.EG02:3
	R.NT.EG03:1
	R.CM.EG01:1
	R.CM.EG02:2

	42
	R.WS.EG03:5
	R.WS.EG06:1
	R.NT.EG01:1

	43
	R.NT.EG02:2
	R.CM.EG01:1
	R.CM.EG02:4

	44
	R.NT.EG02:2
	R.CM.EG02:5

	45
	R.NT.EG02:5
	R.CM.EG02:1

	46
	R.CM.EG01:1
	R.CM.EG02:5

	47
	R.CM.EG01:5
	R.CM.EG02:1
	R.CM.EG03:1

	48
	R.WS.EG03:4
	R.WS.EG06:1
	R.WS.EG08:1

	49
	R.CM.EG02:6

	50
	R.CM.EG02:6

	51
	R.CM.EG01:5
	R.CM.EG02:1

	52
	R.IT.EG03:6

	53
	W.GN.EG01:6
	W.PR.EG03:1
	W.PR.EG04:1

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [4]:

	R.WS.EG01 [4]:
	5:3[3.67]
	6:1[3]
	7:1[3]
	8:1[3]
	9:1[3]
	10:1[3]
	11:1[3]
	12:1[3]
	13:1[3]
	14:1[3]
	15:1[3]
	16:1[3]
	17:1[3]

	
	18:1[3]
	19:1[3]
	20:1[3]
	21:1[3]
	22:1[3]
	23:1[3]
	24:1[3]

	R.WS.EG03 [3]:
	42:5[3.6]
	48:4[3.5]

	R.WS.EG04 [3]:

	R.WS.EG05 [3]:

	R.WS.EG06 [4]:
	14:1[3]
	22:1[3]
	23:1[3]
	24:1[3]
	30:2[3.5]
	42:1[3]
	48:1[4]

	R.WS.EG08 [4]:
	5:6[3.83]
	6:6[3.83]
	7:6[3.83]
	8:6[3.83]
	9:6[3.83]
	10:6[3.83]
	11:6[3.83]
	12:6[3.83]
	13:6[3.83]
	14:5[4]
	15:6[3.83]
	16:6[3.83]
	17:6[3.83]

	
	18:6[3.83]
	19:6[3.83]
	20:6[3.83]
	21:6[3.83]
	22:6[3.83]
	23:6[3.83]
	24:5[3.8]
	30:4[3.75]
	48:1[4]

	R.NT [5]:

	R.NT.EG01 [4]:
	42:1[4]

	R.NT.EG02 [4]:
	39:5[4]
	40:1[4]
	41:3[3.33]
	43:2[3.5]
	44:2[3.5]
	45:5[4]

	R.NT.EG03 [5]:
	41:1[5]

	R.NT.EG04 [5]:
	40:4[4.5]

	R.IT [4]:

	R.IT.EG01 [3]:

	R.IT.EG02 [4]:

	R.IT.EG03 [5]:
	52:6[4.83]

	R.CM [5]:

	R.CM.EG01 [5]:
	26:1[4]
	30:1[4]
	39:1[4]
	40:2[4.5]
	41:1[5]
	43:1[4]
	46:1[5]
	47:5[4.8]
	51:5[4.8]

	R.CM.EG02 [4]:
	24:1[4]
	25:5[3.4]
	26:5[3.8]
	27:6[3.33]
	28:6[3.5]
	29:6[3.17]
	31:6[3.33]
	39:2[3.5]
	41:2[3.5]
	43:4[3.5]
	44:5[3.6]
	45:1[4]
	46:5[4]

	
	47:1[5]
	49:6[3.5]
	50:6[3.5]
	51:1[4]

	R.CM.EG03 [5]:
	47:1[5]

	R.CM.EG04 [5]:
	25:1[4]

	W [4]:

	W.GN [4]:

	W.GN.EG01 [4]:
	53:6[4.17]

	W.GN.EG03 [4]:

	W.PR [4]:

	W.PR.EG01 [4]:

	W.PR.EG03 [3]:
	53:1[4]

	W.PR.EG04 [4]:
	53:1[5]

	W.PS [5]:

	W.PS.EG01 [5]:

	W.GR [3]:

	W.GR.EG01 [3]:

	W.SP [3]:

	W.SP.EG01 [3]:

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	4
	17
	3

4

5

	3

9

5

	17

52

29

	46
	8.60
	YES

	W - Writing
	5
	7
	3

4

5

	2

2

3

	28

28

42

	4
	1.79
	NO

	Total
	9
	24
	3

4

5

	5

11

8

	20

45

33

	50
	8.60
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	4
	17
	46
	8.60
	28
	40
	64
	43
	8
	27
	YES

	W - Writing
	5
	7
	4
	1.79
	50
	50
	33
	47
	17
	37
	YES

	Total
	9
	24
	50
	8.60
	30
	42
	60
	44
	9
	28
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	4
	17
	46
	8.60
	8.5
	1.61
	50
	9
	YES
	92
	5
	0.53
	0.03
	NO

	W - Writing
	5
	7
	4
	1.79
	1
	0.45
	14
	6
	NO
	8
	4
	0.83
	0.17
	YES

	Total
	9
	24
	50
	8.60
	4.75
	3.83
	32
	18
	
	50
	41
	0.68
	0.24
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	YES
	NO

	W - Writing
	NO
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	4
	3
	4
	4
	4
	4

	6
	4
	3
	4
	4
	4
	4

	7
	4
	3
	4
	4
	4
	4

	8
	4
	3
	4
	4
	4
	4

	9
	4
	3
	4
	4
	4
	4

	10
	4
	3
	4
	4
	4
	4

	11
	4
	3
	4
	4
	4
	4

	12
	4
	3
	4
	4
	4
	4

	13
	4
	3
	4
	4
	4
	4

	14
	4
	3
	4
	4
	4
	4

	15
	4
	3
	4
	4
	4
	4

	16
	4
	3
	4
	4
	4
	4

	17
	4
	3
	4
	4
	4
	4

	18
	4
	3
	4
	4
	4
	4

	19
	4
	3
	4
	4
	4
	4

	20
	4
	3
	4
	5
	4
	4

	21
	4
	3
	4
	4
	4
	4

	22
	4
	3
	4
	4
	4
	4

	23
	4
	3
	4
	4
	4
	4

	24
	4
	3
	4
	4
	4
	4

	25
	4
	3
	4
	3
	3
	3

	26
	4
	4
	4
	4
	4
	3

	27
	4
	3
	4
	3
	3
	3

	28
	4
	3
	4
	3
	4
	3

	29
	4
	3
	4
	3
	3
	3

	30
	4
	3
	4
	4
	4
	4

	31
	4
	3
	4
	3
	3
	3

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	4
	3
	4
	4
	4
	4

	40
	5
	4
	5
	4
	4
	5

	41
	5
	3
	5
	3
	4
	4

	42
	3
	3
	4
	4
	4
	4

	43
	4
	3
	4
	4
	4
	3

	44
	4
	3
	4
	4
	4
	3

	45
	4
	4
	4
	4
	5
	4

	46
	5
	4
	4
	4
	4
	4

	47
	5
	5
	5
	4
	5
	5

	48
	4
	3
	4
	4
	4
	4

	49
	4
	3
	4
	3
	4
	3

	50
	4
	3
	4
	3
	4
	3

	51
	5
	4
	5
	5
	5
	4

	52
	5
	4
	5
	5
	5
	5

	53
	5
	4
	5
	4
	4
	4

Intraclass Correlation: 0.8581
Pairwise Comparison: 0.581

	Item
	DOK0
	PObj0
	DOK1
	PObj1
	S1Obj1
	DOK2
	PObj2
	DOK3
	PObj3
	S1Obj3
	DOK4
	PObj4
	DOK5
	PObj5
	S1Obj5

	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	6
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	7
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	8
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.NT.EG04
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	9
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	10
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	11
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	12
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG04
	4
	R.WS.EG05
	

	13
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	14
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	15
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	16
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	17
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	18
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	19
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	20
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	5
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	21
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	22
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	23
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	24
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	4
	R.WS.EG05
	

	25
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	3
	R.CM.EG02
	

	26
	4
	R.IT.EG02
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG01
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	

	27
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	3
	R.CM.EG02
	

	28
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	

	29
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	3
	R.CM.EG02
	

	30
	4
	R.WS.EG07
	3
	R.WS.EG07
	
	4
	R.WS.EG07
	4
	R.WS.EG07
	
	4
	R.WS.EG07
	4
	R.WS.EG07
	

	31
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	3
	R.CM.EG02
	3
	R.CM.EG02
	

	32
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.NT.EG03
	3
	R.NT.EG03
	
	4
	R.NT.EG03
	4
	R.NT.EG02
	
	4
	R.NT.EG03
	4
	R.CM.EG02
	

	40
	5
	R.CM.EG01
	4
	R.NT.EG04
	R.NT.EG02
	5
	R.NT.EG04
	4
	R.CM.EG01
	
	4
	R.NT.EG04
	5
	R.NT.EG04
	

	41
	5
	R.NT.EG03
	3
	R.NT.EG03
	
	5
	R.CM.EG01
	3
	R.NT.EG03
	R.CM.EG02
	4
	R.NT.EG01
	4
	R.NT.EG03
	

	42
	3
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG02
	4
	R.WS.EG07
	4
	R.WS.EG04
	
	4
	R.WS.EG05
	4
	R.WS.EG04
	

	43
	4
	R.CM.EG02
	3
	R.NT.EG03
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG01
	
	4
	R.NT.EG03
	3
	R.CM.EG02
	

	44
	4
	R.NT.EG03
	3
	R.NT.EG03
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	4
	R.WS.EG04
	3
	R.CM.EG02
	

	45
	4
	R.NT.EG03
	4
	R.NT.EG03
	
	4
	R.NT.EG03
	4
	R.NT.EG03
	
	5
	R.WS.EG03
	4
	R.NT.EG03
	

	46
	5
	R.CM.EG01
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	4
	R.WS.EG02
	4
	R.CM.EG02
	

	47
	5
	R.CM.EG01
	5
	R.CM.EG01
	
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	5
	R.CM.EG01
	5
	R.CM.EG01
	

	48
	4
	R.NT.EG04
	3
	R.WS.EG04
	
	4
	R.NT.EG04
	4
	R.WS.EG04
	
	4
	R.CM.EG01
	4
	R.WS.EG04
	

	49
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	

	50
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	

	51
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	5
	R.CM.EG01
	5
	R.CM.EG01
	
	5
	R.CM.EG01
	4
	R.CM.EG02
	

	52
	5
	R.CM.EG01
	4
	R.IT.EG03
	
	5
	R.IT.EG03
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	5
	R.IT.EG03
	R.CM.EG01

	53
	5
	W.GN.EG01
	4
	W.GN.EG01
	
	5
	W.GN.EG01
	4
	W.GN.EG01
	
	4
	R.IT.EG03
	4
	W.GN.EG03
	

Objective Pairwise Comparison: 0.5576
Standard Pairwise Comparison: 0.9921

	Low
	
	Medium
	
	High

	0
	
	5.660378
	
	28

	1

	2

	3

	4

	5
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	6
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	7
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	8
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.NT.EG04

	9
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	10
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	11
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	12
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	13
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	14
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	15
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	16
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	17
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	18
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	19
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	20
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	21
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	22
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	23
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	24
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	25
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	26
	R.IT.EG02
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	27
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	28
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	29
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	30
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	31
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG02
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.CM.EG02

	40
	R.NT.EG02
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.CM.EG01
	R.CM.EG01

	41
	R.NT.EG01
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.CM.EG01
	R.CM.EG02

	42
	R.WS.EG02
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07

	43
	R.NT.EG03
	R.NT.EG03
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	44
	R.WS.EG04
	R.NT.EG03
	R.NT.EG03
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	45
	R.WS.EG03
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03

	46
	R.WS.EG02
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	47
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01

	48
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.NT.EG04
	R.NT.EG04
	R.CM.EG01

	49
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	50
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	51
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02

	52
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.CM.EG01
	R.CM.EG01

	53
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01

	
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01

	
	W.GN.EG01
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03

	

	Low
	
	Medium
	
	High

	0
	
	8.333333
	
	100

	R

	R.WS

	R.WS.EG01

	R.WS.EG02
	42
	46

	R.WS.EG03
	45

	R.WS.EG04
	12
	42
	42
	42
	42
	44
	48
	48
	48

	R.WS.EG05
	5
	5
	5
	5
	5
	6
	6
	6
	6
	6
	7
	7
	7
	7
	7
	8
	8
	8
	8
	8

	
	9
	9
	9
	9
	9
	10
	10
	10
	10
	10
	11
	11
	11
	11
	11
	12
	12
	12
	12

	
	13
	13
	13
	13
	13
	14
	14
	14
	14
	14
	15
	15
	15
	15
	15
	16
	16
	16
	16

	
	16
	17
	17
	17
	17
	17
	18
	18
	18
	18
	18
	19
	19
	19
	19
	19
	20
	20
	20

	
	20
	20
	21
	21
	21
	21
	21
	22
	22
	22
	22
	22
	23
	23
	23
	23
	23
	24
	24

	
	24
	24
	24
	42

	R.WS.EG07
	5
	5
	6
	6
	7
	7
	8
	9
	9
	10
	10
	11
	11
	12
	12
	13
	13
	14
	14
	15

	
	15
	16
	16
	17
	17
	18
	18
	19
	19
	20
	20
	21
	21
	22
	22
	23
	23
	24
	24

	
	30
	30
	30
	30
	30
	30
	42

	R.NT

	R.NT.EG01
	41

	R.NT.EG02
	39
	40

	R.NT.EG03
	39
	39
	39
	39
	41
	41
	41
	41
	43
	43
	44
	44
	45
	45
	45
	45
	45

	R.NT.EG04
	8
	40
	40
	40
	40
	48
	48

	R.IT

	R.IT.EG01

	R.IT.EG02
	26

	R.IT.EG03
	52
	52
	52
	52
	52
	53
	53
	53
	53

	R.CM

	R.CM.EG01
	26
	40
	40
	41
	43
	46
	47
	47
	47
	47
	47
	47
	48
	51
	51
	51
	51
	51
	52
	52

	

	R.CM.EG02
	25
	25
	25
	25
	25
	25
	26
	26
	26
	26
	27
	27
	27
	27
	27
	27
	28
	28
	28
	28

	
	28
	28
	29
	29
	29
	29
	29
	29
	31
	31
	31
	31
	31
	31
	39
	41
	43
	43
	43

	
	43
	44
	44
	44
	44
	46
	46
	46
	46
	49
	49
	49
	49
	49
	49
	50
	50
	50
	50

	
	50
	50
	51

	R.CM.EG03

	R.CM.EG04

	W

	W.GN

	W.GN.EG01
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	W.GN.EG03
	53
	53
	53
	53

	W.PR

	W.PR.EG01

	W.PR.EG03
	53
	53
	53
	53

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EG01

	R.WS.EG02
	42:1
	46:1

	R.WS.EG03
	45:1

	R.WS.EG04
	12:1
	42:4
	44:1
	48:3

	R.WS.EG05
	5:5
	6:5
	7:5
	8:5
	9:5
	10:5
	11:5
	12:4
	13:5
	14:5
	15:5
	16:5
	17:5

	
	18:5
	19:5
	20:5
	21:5
	22:5
	23:5
	24:5
	42:1

	R.WS.EG07
	5:2
	6:2
	7:2
	8:1
	9:2
	10:2
	11:2
	12:2
	13:2
	14:2
	15:2
	16:2
	17:2

	
	18:2
	19:2
	20:2
	21:2
	22:2
	23:2
	24:2
	30:6
	42:1

	R.NT

	R.NT.EG01
	41:1

	R.NT.EG02
	39:1
	40:1

	R.NT.EG03
	39:4
	41:4
	43:2
	44:2
	45:5

	R.NT.EG04
	8:1
	40:4
	48:2

	R.IT

	R.IT.EG01

	R.IT.EG02
	26:1

	R.IT.EG03
	52:5
	53:1

	R.CM

	R.CM.EG01
	26:1
	40:2
	41:1
	43:1
	46:1
	47:6
	48:1
	51:5
	52:2

	R.CM.EG02
	25:6
	26:4
	27:6
	28:6
	29:6
	31:6
	39:1
	41:1
	43:4
	44:4
	46:4
	49:6
	50:6

	
	51:1

	R.CM.EG03

	R.CM.EG04

	W

	W.GN

	W.GN.EG01
	53:4

	W.GN.EG03
	53:1

	W.PR

	W.PR.EG01

	W.PR.EG03
	53:1

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1

	2

	3

	4

	5
	R.WS.EG05:5
	R.WS.EG07:2

	6
	R.WS.EG05:5
	R.WS.EG07:2

	7
	R.WS.EG05:5
	R.WS.EG07:2

	8
	R.WS.EG05:5
	R.WS.EG07:1
	R.NT.EG04:1

	9
	R.WS.EG05:5
	R.WS.EG07:2

	10
	R.WS.EG05:5
	R.WS.EG07:2

	11
	R.WS.EG05:5
	R.WS.EG07:2

	12
	R.WS.EG04:1
	R.WS.EG05:4
	R.WS.EG07:2

	13
	R.WS.EG05:5
	R.WS.EG07:2

	14
	R.WS.EG05:5
	R.WS.EG07:2

	15
	R.WS.EG05:5
	R.WS.EG07:2

	16
	R.WS.EG05:5
	R.WS.EG07:2

	17
	R.WS.EG05:5
	R.WS.EG07:2

	18
	R.WS.EG05:5
	R.WS.EG07:2

	19
	R.WS.EG05:5
	R.WS.EG07:2

	20
	R.WS.EG05:5
	R.WS.EG07:2

	21
	R.WS.EG05:5
	R.WS.EG07:2

	22
	R.WS.EG05:5
	R.WS.EG07:2

	23
	R.WS.EG05:5
	R.WS.EG07:2

	24
	R.WS.EG05:5
	R.WS.EG07:2

	25
	R.CM.EG02:6

	26
	R.IT.EG02:1
	R.CM.EG01:1
	R.CM.EG02:4

	27
	R.CM.EG02:6

	28
	R.CM.EG02:6

	29
	R.CM.EG02:6

	30
	R.WS.EG07:6

	31
	R.CM.EG02:6

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG02:1
	R.NT.EG03:4
	R.CM.EG02:1

	40
	R.NT.EG02:1
	R.NT.EG04:4
	R.CM.EG01:2

	41
	R.NT.EG01:1
	R.NT.EG03:4
	R.CM.EG01:1
	R.CM.EG02:1

	42
	R.WS.EG02:1
	R.WS.EG04:4
	R.WS.EG05:1
	R.WS.EG07:1

	43
	R.NT.EG03:2
	R.CM.EG01:1
	R.CM.EG02:4

	44
	R.WS.EG04:1
	R.NT.EG03:2
	R.CM.EG02:4

	45
	R.WS.EG03:1
	R.NT.EG03:5

	46
	R.WS.EG02:1
	R.CM.EG01:1
	R.CM.EG02:4

	47
	R.CM.EG01:6

	48
	R.WS.EG04:3
	R.NT.EG04:2
	R.CM.EG01:1

	49
	R.CM.EG02:6

	50
	R.CM.EG02:6

	51
	R.CM.EG01:5
	R.CM.EG02:1

	52
	R.IT.EG03:5
	R.CM.EG01:2

	53
	R.IT.EG03:1
	W.GN.EG01:4
	W.GN.EG03:1
	W.PR.EG03:1

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [4]:

	R.WS.EG01 [3]:

	R.WS.EG02 [4]:
	42:1[3]
	46:1[4]

	R.WS.EG03 [3]:
	45:1[5]

	R.WS.EG04 [3]:
	12:1[4]
	42:4[3.5]
	44:1[4]
	48:3[3.67]

	R.WS.EG05 [4]:
	5:5[3.8]
	6:5[3.8]
	7:5[3.8]
	8:5[3.8]
	9:5[3.8]
	10:5[3.8]
	11:5[3.8]
	12:4[3.75]
	13:5[3.8]
	14:5[3.8]
	15:5[3.8]
	16:5[3.8]
	17:5[3.8]

	
	18:5[3.8]
	19:5[3.8]
	20:5[4]
	21:5[3.8]
	22:5[3.8]
	23:5[3.8]
	24:5[3.8]
	42:1[4]

	R.WS.EG07 [4]:
	5:2[3.5]
	6:2[3.5]
	7:2[3.5]
	8:1[3]
	9:2[3.5]
	10:2[3.5]
	11:2[3.5]
	12:2[3.5]
	13:2[3.5]
	14:2[3.5]
	15:2[3.5]
	16:2[3.5]
	17:2[3.5]

	
	18:2[3.5]
	19:2[3.5]
	20:2[3.5]
	21:2[3.5]
	22:2[3.5]
	23:2[3.5]
	24:2[3.5]
	30:6[3.83]
	42:1[4]

	R.NT [4]:

	R.NT.EG01 [4]:
	41:1[4]

	R.NT.EG02 [4]:
	39:1[4]
	40:1[4]

	R.NT.EG03 [4]:
	39:4[3.75]
	41:4[3.75]
	43:2[3.5]
	44:2[3.5]
	45:5[4]

	R.NT.EG04 [5]:
	8:1[4]
	40:4[4.5]
	48:2[4]

	R.IT [4]:

	R.IT.EG01 [4]:

	R.IT.EG02 [4]:
	26:1[4]

	R.IT.EG03 [5]:
	52:5[4.8]
	53:1[4]

	R.CM [5]:

	R.CM.EG01 [5]:
	26:1[4]
	40:2[4.5]
	41:1[5]
	43:1[4]
	46:1[5]
	47:6[4.83]
	48:1[4]
	51:5[4.8]
	52:2[5]

	R.CM.EG02 [4]:
	25:6[3.33]
	26:4[3.75]
	27:6[3.33]
	28:6[3.5]
	29:6[3.33]
	31:6[3.33]
	39:1[4]
	41:1[3]
	43:4[3.5]
	44:4[3.5]
	46:4[4]
	49:6[3.5]
	50:6[3.5]

	
	51:1[4]

	R.CM.EG03 [5]:

	R.CM.EG04 [5]:

	W [4]:

	W.GN [5]:

	W.GN.EG01 [5]:
	53:4[4.5]

	W.GN.EG03 [5]:
	53:1[4]

	W.PR [4]:

	W.PR.EG01 [4]:

	W.PR.EG03 [4]:
	53:1[5]

	W.PS [5]:

	W.PS.EG01 [5]:

	W.GR [3]:

	W.GR.EG01 [3]:

	W.SP [3]:

	W.SP.EG01 [3]:

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	4
	16
	3

4

5

	2

8

6

	12

50

37

	45
	8.94
	YES

	W - Writing
	5
	8
	3

4

5

	2

2

4

	25

25

50

	6.67
	2.98
	YES

	Total
	9
	24
	3

4

5

	4

10

10

	16

41

41

	51.67
	8.22
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	4
	16
	45
	8.94
	26
	41
	66
	44
	8
	26
	YES

	W - Writing
	5
	8
	6.67
	2.98
	0
	0
	70
	46
	30
	46
	YES

	Total
	9
	24
	51.67
	8.22
	21
	38
	67
	44
	12
	32
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	4
	16
	45
	8.94
	7.17
	1.07
	45
	7
	WEAK
	87
	6
	0.53
	0.03
	NO

	W - Writing
	5
	8
	6.67
	2.98
	1.67
	0.75
	21
	9
	NO
	13
	6
	1
	0
	YES

	Total
	9
	24
	51.67
	8.22
	4.42
	2.90
	33
	14
	
	50
	37
	0.77
	0.23
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	WEAK
	NO

	W - Writing
	YES
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	4
	3
	4
	4
	4
	4

	2
	4
	3
	4
	4
	4
	4

	3
	4
	3
	4
	4
	4
	4

	4
	4
	3
	4
	4
	4
	4

	5
	4
	3
	4
	4
	4
	4

	6
	4
	3
	4
	4
	4
	4

	7
	4
	3
	4
	4
	4
	4

	8
	
	
	
	
	
	

	9
	4
	3
	4
	4
	4
	4

	10
	
	
	
	
	
	

	11
	4
	3
	4
	4
	4
	4

	12
	
	
	
	
	
	

	13
	4
	3
	4
	4
	4
	4

	14
	
	
	
	
	
	

	15
	4
	3
	4
	4
	4
	4

	16
	4
	3
	4
	4
	4
	4

	17
	4
	3
	4
	4
	4
	4

	18
	4
	3
	4
	4
	4
	4

	19
	4
	3
	4
	4
	4
	4

	20
	4
	3
	4
	4
	4
	4

	21
	4
	3
	4
	4
	4
	4

	22
	4
	3
	4
	4
	4
	4

	23
	4
	3
	4
	4
	4
	4

	24
	4
	3
	4
	4
	4
	4

	25
	5
	3
	5
	4
	5
	4

	26
	4
	3
	4
	4
	4
	5

	27
	4
	3
	4
	3
	4
	3

	28
	4
	3
	4
	4
	5
	4

	29
	4
	3
	4
	4
	4
	3

	30
	4
	3
	5
	4
	4
	3

	31
	5
	4
	5
	5
	5
	5

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	4
	4
	4
	4
	4
	4

	40
	4
	3
	5
	3
	4
	3

	41
	4
	3
	4
	4
	4
	3

	42
	4
	3
	4
	3
	4
	3

	43
	5
	3
	5
	5
	4
	4

	44
	4
	3
	4
	3
	4
	3

	45
	4
	3
	4
	3
	4
	3

	46
	5
	4
	5
	5
	5
	5

	47
	4
	4
	4
	4
	4
	5

	48
	4
	3
	4
	4
	4
	4

	49
	4
	3
	4
	3
	4
	4

	50
	4
	3
	4
	3
	4
	3

	51
	5
	4
	5
	5
	5
	5

	52
	5
	4
	4
	5
	4
	5

	53
	5
	5
	5
	5
	5
	5

Intraclass Correlation: 0.8806
Pairwise Comparison: 0.5794

	Item
	DOK0
	PObj0
	DOK1
	PObj1
	S1Obj1
	S2Obj1
	DOK2
	PObj2
	S1Obj2
	DOK3
	PObj3
	S1Obj3
	DOK4
	PObj4
	S1Obj4
	S2Obj4
	DOK5
	PObj5

	1
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG04
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	2
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	3
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	4
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	5
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	6
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	7
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG04
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	4
	R.WS.EG07
	3
	R.WS.EG05
	
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	4
	R.WS.EG07
	3
	R.WS.EG05
	
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	16
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	17
	4
	R.WS.EG07
	3
	R.WS.EG05
	
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	18
	4
	R.WS.EG07
	3
	R.NT.EG03
	R.WS.EG05
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	19
	4
	R.WS.EG07
	3
	R.WS.EG03
	R.WS.EG05
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	20
	4
	R.WS.EG07
	3
	R.WS.EG03
	R.WS.EG05
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	21
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	22
	4
	R.WS.EG07
	3
	R.WS.EG03
	R.WS.EG05
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	23
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG04
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	24
	4
	R.WS.EG07
	3
	R.WS.EG05
	R.WS.EG03
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	4
	R.WS.EG05
	
	
	4
	R.WS.EG05

	25
	5
	R.IT.EG03
	3
	R.NT.EG03
	
	
	5
	R.NT.EG03
	
	4
	R.CM.EG02
	
	5
	R.NT.EG03
	
	
	4
	R.CM.EG02

	26
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	27
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	28
	4
	R.WS.EG04
	3
	R.WS.EG03
	R.WS.EG07
	
	4
	R.WS.EG01
	
	4
	R.WS.EG05
	
	5
	R.WS.EG07
	
	
	4
	R.WS.EG04

	29
	4
	R.CM.EG02
	3
	R.NT.EG03
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	30
	4
	R.CM.EG02
	3
	R.CM.EG02
	R.NT.EG03
	
	5
	R.CM.EG01
	
	4
	R.CM.EG01
	
	4
	R.NT.EG04
	
	
	3
	R.CM.EG02

	31
	5
	R.IT.EG03
	4
	R.IT.EG03
	
	
	5
	R.NT.EG04
	
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	
	
	5
	R.NT.EG04

	32
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.NT.EG04
	
	
	4
	R.CM.EG02

	40
	4
	R.WS.EG01
	3
	R.CM.EG02
	
	
	5
	R.CM.EG01
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	41
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	42
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	43
	5
	R.CM.EG01
	3
	R.CM.EG02
	
	
	5
	R.CM.EG01
	
	5
	R.CM.EG01
	
	4
	R.CM.EG02
	
	
	4
	R.CM.EG01

	44
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	45
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	46
	5
	R.IT.EG03
	4
	R.CM.EG01
	
	
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	
	
	5
	R.IT.EG03

	47
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	48
	4
	R.WS.EG04
	3
	R.WS.EG05
	R.WS.EG01
	R.WS.EG07
	4
	R.WS.EG07
	
	4
	R.CM.EG03
	
	4
	R.WS.EG07
	
	
	4
	R.WS.EG05

	49
	4
	R.WS.EG04
	3
	R.WS.EG07
	R.WS.EG01
	R.WS.EG04
	4
	R.WS.EG07
	
	3
	R.WS.EG01
	
	4
	R.WS.EG07
	
	
	4
	R.WS.EG07

	50
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	51
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	
	5
	R.CM.EG01
	
	5
	R.CM.EG03
	
	5
	R.CM.EG01
	
	
	5
	R.CM.EG01

	52
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	
	4
	R.CM.EG02
	
	5
	R.CM.EG01
	
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	53
	5
	W.GN.EG03
	5
	W.GN.EG03
	
	
	5
	W.GN.EG03
	W.PR.EG03
	5
	W.GN.EG03
	W.GN.EG02
	5
	W.GN.EG01
	W.PR.EG01
	W.PR.EG03
	5
	W.GN.EG03

Objective Pairwise Comparison: 0.4264
Standard Pairwise Comparison: 1

	Low
	
	Medium
	
	High

	0
	
	5.849057
	
	40

	1
	R.WS.EG03
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	2
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	3
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	4
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	5
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	6
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	7
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	8

	9
	R.WS.EG03
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	10

	11
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	12

	13
	R.WS.EG01
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	14

	15
	R.WS.EG01
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	16
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	17
	R.WS.EG01
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	18
	R.WS.EG01
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.NT.EG03

	19
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	20
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	21
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	22
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	23
	R.WS.EG03
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	24
	R.WS.EG01
	R.WS.EG03
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07

	25
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.IT.EG03
	R.CM.EG02
	R.CM.EG02

	26
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	27
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	28
	R.WS.EG01
	R.WS.EG03
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	29
	R.NT.EG03
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	30
	R.NT.EG03
	R.NT.EG04
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	31
	R.NT.EG04
	R.NT.EG04
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG04
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	40
	R.WS.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	41
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	42
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	43
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	44
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	45
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	46
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.CM.EG01

	47
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	48
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.CM.EG03

	49
	R.WS.EG01
	R.WS.EG01
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	50
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	51
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG03

	52
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	53
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG03
	W.GN.EG03

	
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03

	
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03
	W.GN.EG03

	
	W.PR.EG01
	W.PR.EG01
	W.PR.EG01
	W.PR.EG01
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03

	
	W.PR.EG03
	W.PR.EG03
	W.PR.EG03

	Low
	
	Medium
	
	High

	0
	
	8.611111
	
	83

	R

	R.WS

	R.WS.EG01
	2
	3
	4
	5
	6
	7
	11
	13
	15
	16
	17
	18
	19
	20
	21
	22
	24
	28
	40
	48

	
	49
	49

	R.WS.EG03
	1
	2
	3
	4
	5
	6
	7
	9
	11
	16
	19
	20
	21
	22
	23
	24
	28

	R.WS.EG04
	1
	9
	23
	28
	28
	48
	49
	49

	R.WS.EG05
	1
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5
	5

	
	6
	6
	6
	6
	7
	7
	7
	7
	9
	9
	9
	9
	11
	11
	11
	11
	13
	13
	13

	
	13
	15
	15
	15
	15
	16
	16
	16
	16
	17
	17
	17
	17
	18
	18
	18
	18
	19
	19

	
	19
	19
	20
	20
	20
	20
	21
	21
	21
	21
	22
	22
	22
	22
	23
	23
	23
	23
	24

	
	24
	24
	24
	28
	48
	48

	R.WS.EG07
	1
	2
	3
	4
	5
	6
	7
	9
	11
	13
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	
	28
	28
	48
	48
	48
	49
	49
	49
	49

	R.NT

	R.NT.EG01

	R.NT.EG02

	R.NT.EG03
	18
	25
	25
	25
	29
	30

	R.NT.EG04
	30
	31
	31
	39

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	25
	31
	31
	31
	31
	46
	46
	46
	46
	46

	R.CM

	R.CM.EG01
	26
	30
	30
	40
	43
	43
	43
	43
	46
	47
	51
	51
	51
	51
	51
	52
	52
	52
	52

	R.CM.EG02
	25
	25
	26
	26
	26
	26
	26
	27
	27
	27
	27
	27
	27
	29
	29
	29
	29
	29
	29
	30

	
	30
	30
	39
	39
	39
	39
	39
	40
	40
	40
	40
	41
	41
	41
	41
	41
	41
	42
	42

	
	42
	42
	42
	42
	43
	43
	44
	44
	44
	44
	44
	44
	45
	45
	45
	45
	45
	45
	47

	
	47
	47
	47
	47
	50
	50
	50
	50
	50
	50
	52
	52

	R.CM.EG03
	48
	51

	R.CM.EG04

	W

	W.GN

	W.GN.EG01
	53
	53
	53
	53

	W.GN.EG02
	53
	53
	53
	53

	W.GN.EG03
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	

	W.WP

	W.PR.EG01
	53
	53
	53
	53

	W.PR.EG03
	53
	53
	53
	53
	53
	53
	53
	53

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EG01
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	11:1
	13:1
	15:1
	16:1
	17:1
	18:1
	19:1

	
	20:1
	21:1
	22:1
	24:1
	28:1
	40:1
	48:1
	49:2

	R.WS.EG03
	1:1
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:1
	11:1
	16:1
	19:1
	20:1
	21:1

	
	22:1
	23:1
	24:1
	28:1

	R.WS.EG04
	1:1
	9:1
	23:1
	28:2
	48:1
	49:2

	R.WS.EG05
	1:4
	2:4
	3:4
	4:4
	5:4
	6:4
	7:4
	9:4
	11:4
	13:4
	15:4
	16:4
	17:4

	
	18:4
	19:4
	20:4
	21:4
	22:4
	23:4
	24:4
	28:1
	48:2

	R.WS.EG07
	1:1
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:1
	11:1
	13:1
	15:1
	16:1
	17:1

	
	18:1
	19:1
	20:1
	21:1
	22:1
	23:1
	24:1
	28:2
	48:3
	49:4

	R.NT

	R.NT.EG01

	R.NT.EG02

	R.NT.EG03
	18:1
	25:3
	29:1
	30:1

	R.NT.EG04
	30:1
	31:2
	39:1

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	25:1
	31:4
	46:5

	R.CM

	R.CM.EG01
	26:1
	30:2
	40:1
	43:4
	46:1
	47:1
	51:5
	52:4

	R.CM.EG02
	25:2
	26:5
	27:6
	29:6
	30:3
	39:5
	40:4
	41:6
	42:6
	43:2
	44:6
	45:6
	47:5

	
	50:6
	52:2

	R.CM.EG03
	48:1
	51:1

	R.CM.EG04

	W

	W.GN

	W.GN.EG01
	53:1

	W.GN.EG02
	53:1

	W.GN.EG03
	53:5

	W.WP

	W.PR.EG01
	53:1

	W.PR.EG03
	53:2

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1
	R.WS.EG03:1
	R.WS.EG04:1
	R.WS.EG05:4
	R.WS.EG07:1

	2
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	3
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	4
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	5
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	6
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	7
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	8

	9
	R.WS.EG03:1
	R.WS.EG04:1
	R.WS.EG05:4
	R.WS.EG07:1

	10

	11
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	12

	13
	R.WS.EG01:1
	R.WS.EG05:4
	R.WS.EG07:1

	14

	15
	R.WS.EG01:1
	R.WS.EG05:4
	R.WS.EG07:1

	16
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	17
	R.WS.EG01:1
	R.WS.EG05:4
	R.WS.EG07:1

	18
	R.WS.EG01:1
	R.WS.EG05:4
	R.WS.EG07:1
	R.NT.EG03:1

	19
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	20
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	21
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	22
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	23
	R.WS.EG03:1
	R.WS.EG04:1
	R.WS.EG05:4
	R.WS.EG07:1

	24
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG05:4
	R.WS.EG07:1

	25
	R.NT.EG03:3
	R.IT.EG03:1
	R.CM.EG02:2

	26
	R.CM.EG01:1
	R.CM.EG02:5

	27
	R.CM.EG02:6

	28
	R.WS.EG01:1
	R.WS.EG03:1
	R.WS.EG04:2
	R.WS.EG05:1
	R.WS.EG07:2

	29
	R.NT.EG03:1
	R.CM.EG02:6

	30
	R.NT.EG03:1
	R.NT.EG04:1
	R.CM.EG01:2
	R.CM.EG02:3

	31
	R.NT.EG04:2
	R.IT.EG03:4

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG04:1
	R.CM.EG02:5

	40
	R.WS.EG01:1
	R.CM.EG01:1
	R.CM.EG02:4

	41
	R.CM.EG02:6

	42
	R.CM.EG02:6

	43
	R.CM.EG01:4
	R.CM.EG02:2

	44
	R.CM.EG02:6

	45
	R.CM.EG02:6

	46
	R.IT.EG03:5
	R.CM.EG01:1

	47
	R.CM.EG01:1
	R.CM.EG02:5

	48
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3
	R.CM.EG03:1

	49
	R.WS.EG01:2
	R.WS.EG04:2
	R.WS.EG07:4

	50
	R.CM.EG02:6

	51
	R.CM.EG01:5
	R.CM.EG03:1

	52
	R.CM.EG01:4
	R.CM.EG02:2

	53
	W.GN.EG01:1
	W.GN.EG02:1
	W.GN.EG03:5
	W.PR.EG01:1
	W.PR.EG03:2

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [4]:

	R.WS.EG01 [4]:
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	11:1[4]
	13:1[4]
	15:1[4]
	16:1[4]
	17:1[4]
	18:1[4]
	19:1[4]

	
	20:1[4]
	21:1[4]
	22:1[4]
	24:1[4]
	28:1[4]
	40:1[4]
	48:1[3]
	49:2[3]

	R.WS.EG03 [3]:
	1:1[3]
	2:1[3]
	3:1[3]
	4:1[3]
	5:1[3]
	6:1[3]
	7:1[3]
	9:1[3]
	11:1[3]
	16:1[3]
	19:1[3]
	20:1[3]
	21:1[3]

	
	22:1[3]
	23:1[3]
	24:1[3]
	28:1[3]

	R.WS.EG04 [3]:
	1:1[4]
	9:1[4]
	23:1[4]
	28:2[4]
	48:1[4]
	49:2[3.5]

	R.WS.EG05 [4]:
	1:4[3.75]
	2:4[3.75]
	3:4[3.75]
	4:4[3.75]
	5:4[3.75]
	6:4[3.75]
	7:4[3.75]
	9:4[3.75]
	11:4[3.75]
	13:4[3.75]
	15:4[3.75]
	16:4[3.75]
	17:4[3.75]

	
	18:4[3.75]
	19:4[3.75]
	20:4[3.75]
	21:4[3.75]
	22:4[3.75]
	23:4[3.75]
	24:4[3.75]
	28:1[4]
	48:2[3.5]

	R.WS.EG07 [4]:
	1:1[4]
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	9:1[4]
	11:1[4]
	13:1[4]
	15:1[4]
	16:1[4]
	17:1[4]

	
	18:1[4]
	19:1[4]
	20:1[4]
	21:1[4]
	22:1[4]
	23:1[4]
	24:1[4]
	28:2[4]
	48:3[3.67]
	49:4[3.75]

	R.NT [5]:

	R.NT.EG01 [4]:

	R.NT.EG02 [4]:

	R.NT.EG03 [5]:
	18:1[3]
	25:3[4.33]
	29:1[3]
	30:1[3]

	R.NT.EG04 [5]:
	30:1[4]
	31:2[5]
	39:1[4]

	R.IT [4]:

	R.IT.EG01 [4]:

	R.IT.EG02 [4]:

	R.IT.EG03 [5]:
	25:1[5]
	31:4[4.75]
	46:5[5]

	R.CM [5]:

	R.CM.EG01 [5]:
	26:1[5]
	30:2[4.5]
	40:1[5]
	43:4[4.75]
	46:1[4]
	47:1[5]
	51:5[4.8]
	52:4[4.75]

	R.CM.EG02 [4]:
	25:2[4]
	26:5[3.8]
	27:6[3.5]
	29:6[3.67]
	30:3[3.33]
	39:5[4]
	40:4[3.25]
	41:6[3.67]
	42:6[3.5]
	43:2[3.5]
	44:6[3.5]
	45:6[3.5]
	47:5[4]

	
	50:6[3.5]
	52:2[4]

	R.CM.EG03 [5]:
	48:1[4]
	51:1[5]

	R.CM.EG04 [5]:

	W [5]:

	W.GN [5]:

	W.GN.EG01 [5]:
	53:1[5]

	W.GN.EG02 [5]:
	53:1[5]

	W.GN.EG03 [5]:
	53:5[5]

	W.WP [4]:

	W.PR.EG01 [4]:
	53:1[5]

	W.PR.EG03 [4]:
	53:2[5]

	W.PS [5]:

	W.PS.EG01 [5]:

	W.GR [3]:

	W.GR.EG01 [3]:

	W.SP [3]:

	W.SP.EG01 [3]:

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	4
	17
	3

4

5

	2

8

7

	11

47

41

	45.5
	10.06
	YES

	W - Writing
	5
	7
	3

4

5

	2

1

4

	28

14

57

	6
	3.06
	YES

	Total
	9
	24
	3

4

5

	4

9

11

	16

37

45

	51.5
	9.62
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	4
	17
	45.5
	10.06
	27
	40
	59
	44
	13
	33
	YES

	W - Writing
	5
	7
	6
	3.06
	0
	0
	67
	47
	33
	47
	YES

	Total
	9
	24
	51.5
	9.62
	23
	38
	60
	45
	17
	37
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	4
	17
	45.5
	10.06
	6.83
	1.07
	40
	6
	WEAK
	88
	6
	0.55
	0.04
	NO

	W - Writing
	5
	7
	6
	3.06
	1.5
	0.76
	21
	11
	NO
	12
	6
	1
	0
	YES

	Total
	9
	24
	51.5
	9.62
	4.17
	2.82
	31
	13
	
	50
	39
	0.78
	0.22
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	WEAK
	NO

	W - Writing
	YES
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	4
	3
	4
	4
	4
	4

	2
	4
	3
	4
	4
	4
	4

	3
	4
	3
	4
	4
	4
	4

	4
	4
	3
	4
	4
	4
	4

	5
	4
	3
	4
	4
	4
	4

	6
	4
	3
	4
	4
	4
	4

	7
	4
	3
	4
	4
	4
	4

	8
	
	
	
	
	
	

	9
	4
	3
	4
	4
	4
	4

	10
	
	
	
	
	
	

	11
	4
	3
	4
	4
	4
	4

	12
	
	
	
	
	
	

	13
	4
	3
	4
	4
	4
	4

	14
	
	
	
	
	
	

	15
	4
	3
	4
	4
	4
	4

	16
	4
	3
	4
	4
	4
	4

	17
	4
	3
	4
	4
	4
	4

	18
	4
	3
	4
	4
	4
	4

	19
	4
	3
	4
	4
	4
	4

	20
	4
	3
	4
	4
	4
	4

	21
	4
	3
	4
	4
	4
	4

	22
	4
	3
	4
	4
	4
	4

	23
	4
	3
	4
	4
	4
	4

	24
	4
	3
	4
	4
	4
	4

	25
	5
	4
	5
	4
	5
	4

	26
	4
	4
	4
	4
	4
	5

	27
	4
	3
	4
	3
	4
	3

	28
	4
	3
	4
	4
	5
	4

	29
	4
	3
	4
	4
	4
	3

	30
	4
	3
	5
	4
	4
	4

	31
	5
	4
	5
	5
	5
	5

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	4
	4
	4
	4
	4
	4

	40
	4
	3
	5
	3
	4
	3

	41
	4
	3
	4
	4
	4
	3

	42
	4
	3
	4
	3
	4
	3

	43
	5
	3
	5
	5
	4
	4

	44
	4
	3
	4
	3
	4
	3

	45
	4
	3
	4
	3
	4
	3

	46
	5
	4
	5
	5
	5
	5

	47
	4
	4
	4
	4
	4
	5

	48
	4
	3
	4
	4
	4
	4

	49
	4
	3
	4
	3
	4
	4

	50
	4
	3
	4
	3
	4
	3

	51
	5
	4
	5
	5
	5
	5

	52
	4
	4
	4
	5
	4
	5

	53
	5
	5
	5
	5
	5
	5

Intraclass Correlation: 0.8855
Pairwise Comparison: 0.5937

	Item
	DOK0
	PObj0
	DOK1
	PObj1
	S1Obj1
	DOK2
	PObj2
	S1Obj2
	DOK3
	PObj3
	DOK4
	PObj4
	S1Obj4
	S2Obj4
	DOK5
	PObj5

	1
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG04
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	2
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	3
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	4
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	5
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	6
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	7
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	4
	R.WS.EG05
	3
	R.WS.EG05
	R.WS.EG07
	4
	R.WS.EG04
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	16
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	17
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	18
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	19
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	20
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG07

	21
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	22
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	23
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG04
	
	4
	R.WS.EG01
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	24
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	
	4
	R.WS.EG01
	4
	R.WS.EG04
	
	
	4
	R.WS.EG04

	25
	5
	R.IT.EG03
	4
	R.NT.EG03
	
	5
	R.NT.EG03
	
	4
	R.CM.EG02
	5
	R.NT.EG03
	
	
	4
	R.CM.EG02

	26
	4
	R.CM.EG02
	4
	R.NT.EG03
	R.CM.EG02
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	27
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	28
	4
	R.WS.EG04
	3
	R.WS.EG07
	
	4
	R.WS.EG07
	
	4
	R.WS.EG04
	5
	R.WS.EG07
	
	
	4
	R.WS.EG07

	29
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	30
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	5
	R.CM.EG01
	
	4
	R.CM.EG01
	4
	R.NT.EG03
	
	
	4
	R.NT.EG03

	31
	5
	R.IT.EG03
	4
	R.NT.EG04
	
	5
	R.NT.EG04
	
	5
	R.IT.EG03
	5
	R.NT.EG04
	
	
	5
	R.NT.EG04

	32
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.CM.EG02
	4
	R.NT.EG03
	R.CM.EG02
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.NT.EG03
	
	
	4
	R.CM.EG02

	40
	4
	R.CM.EG01
	3
	R.NT.EG03
	R.CM.EG02
	5
	R.CM.EG01
	
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	41
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	42
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	43
	5
	R.CM.EG01
	3
	R.NT.EG03
	R.CM.EG02
	5
	R.CM.EG01
	
	5
	R.CM.EG01
	4
	R.CM.EG02
	
	
	4
	R.CM.EG01

	44
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	45
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	46
	5
	R.IT.EG03
	4
	R.IT.EG03
	R.CM.EG01
	5
	R.IT.EG03
	
	5
	R.IT.EG03
	5
	R.IT.EG03
	
	
	5
	R.IT.EG03

	47
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	48
	4
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG07
	4
	R.WS.EG07
	
	4
	R.CM.EG03
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	49
	4
	R.WS.EG04
	3
	R.WS.EG07
	R.WS.EG04
	4
	R.WS.EG07
	
	3
	R.WS.EG04
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	50
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	51
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	5
	R.CM.EG01
	
	5
	R.CM.EG03
	5
	R.CM.EG01
	
	
	5
	R.CM.EG01

	52
	4
	R.CM.EG01
	4
	R.CM.EG01
	
	4
	R.CM.EG02
	
	5
	R.CM.EG01
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	53
	5
	W.GN.EG02
	5
	W.GN.EG02
	
	5
	W.GN.EG02
	W.PR.EG04
	5
	W.GN.EG02
	5
	W.GN.EG01
	W.PR.EG04
	W.SP.EG01
	5
	W.GN.EG02

Objective Pairwise Comparison: 0.3834
Standard Pairwise Comparison: 1

	Low
	
	Medium
	
	High

	0
	
	5.830189
	
	36

	1
	R.WS.EG01
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	2
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	3
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	4
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	5
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	6
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	7
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	8

	9
	R.WS.EG01
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	10

	11
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	12

	13
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	14

	15
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	16
	R.WS.EG01
	R.WS.EG02
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	17
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	18
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	19
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	20
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	21
	R.WS.EG01
	R.WS.EG02
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	22
	R.WS.EG01
	R.WS.EG02
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	23
	R.WS.EG01
	R.WS.EG02
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	24
	R.WS.EG01
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	25
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.IT.EG03
	R.CM.EG02
	R.CM.EG02

	26
	R.NT.EG03
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	27
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	28
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	29
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	30
	R.NT.EG03
	R.NT.EG03
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	31
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.IT.EG03
	R.IT.EG03

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG03
	R.NT.EG03
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	40
	R.NT.EG03
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	41
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	42
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	43
	R.NT.EG03
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	44
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	45
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	46
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.CM.EG01

	47
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	48
	R.WS.EG02
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.CM.EG03

	49
	R.WS.EG02
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	50
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	51
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG03

	52
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	53
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02

	
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02

	
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04

	
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.SP.EG01
	W.SP.EG01
	W.SP.EG01
	W.SP.EG01

	Low
	
	Medium
	
	High

	0
	
	8.583333
	
	69

	R

	R.WS

	R.WS.EG01
	1
	2
	3
	4
	5
	6
	7
	9
	11
	13
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	

	R.WS.EG02
	16
	21
	22
	23
	48
	49

	R.WS.EG03

	R.WS.EG04
	1
	1
	2
	3
	4
	5
	6
	7
	9
	9
	11
	13
	15
	17
	18
	19
	20
	23
	24
	24

	
	28
	28
	48
	48
	49
	49
	49

	R.WS.EG05
	1
	1
	2
	2
	3
	3
	4
	4
	5
	5
	6
	6
	7
	7
	9
	9
	11
	11
	13
	13

	
	15
	15
	16
	16
	17
	17
	18
	18
	19
	19
	20
	20
	21
	21
	22
	22
	23
	23
	24

	
	24

	R.WS.EG07
	1
	1
	2
	2
	2
	3
	3
	3
	4
	4
	4
	5
	5
	5
	6
	6
	6
	7
	7
	7

	
	9
	9
	11
	11
	11
	13
	13
	13
	15
	15
	15
	16
	16
	16
	17
	17
	17
	18
	18

	
	18
	19
	19
	19
	20
	20
	20
	21
	21
	21
	22
	22
	22
	23
	23
	24
	24
	28
	28

	
	28
	28
	48
	48
	48
	49
	49
	49

	R.NT

	R.NT.EG01

	R.NT.EG02

	R.NT.EG03
	25
	25
	25
	26
	30
	30
	39
	39
	40
	43

	R.NT.EG04
	31
	31
	31
	31

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	25
	31
	31
	46
	46
	46
	46
	46
	46

	R.CM

	R.CM.EG01
	26
	30
	30
	40
	40
	43
	43
	43
	43
	46
	47
	51
	51
	51
	51
	51
	52
	52
	52
	52

	

	R.CM.EG02
	25
	25
	26
	26
	26
	26
	26
	27
	27
	27
	27
	27
	27
	29
	29
	29
	29
	29
	29
	30

	
	30
	39
	39
	39
	39
	39
	40
	40
	40
	40
	41
	41
	41
	41
	41
	41
	42
	42
	42

	
	42
	42
	42
	43
	43
	44
	44
	44
	44
	44
	44
	45
	45
	45
	45
	45
	45
	47
	47

	
	47
	47
	47
	50
	50
	50
	50
	50
	50
	52
	52

	R.CM.EG03
	48
	51

	R.CM.EG04

	W

	W.WG

	W.GN.EG01
	53
	53
	53
	53

	W.GN.EG02
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	

	W.WP

	W.PR.EG01

	W.PR.EG04
	53
	53
	53
	53
	53
	53
	53
	53

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01
	53
	53
	53
	53

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EG01
	1:1
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:1
	11:1
	13:1
	15:1
	16:1
	17:1

	
	18:1
	19:1
	20:1
	21:1
	22:1
	23:1
	24:1

	R.WS.EG02
	16:1
	21:1
	22:1
	23:1
	48:1
	49:1

	R.WS.EG03

	R.WS.EG04
	1:2
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:2
	11:1
	13:1
	15:1
	17:1
	18:1

	
	19:1
	20:1
	23:1
	24:2
	28:2
	48:2
	49:3

	R.WS.EG05
	1:2
	2:2
	3:2
	4:2
	5:2
	6:2
	7:2
	9:2
	11:2
	13:2
	15:2
	16:2
	17:2

	
	18:2
	19:2
	20:2
	21:2
	22:2
	23:2
	24:2

	R.WS.EG07
	1:2
	2:3
	3:3
	4:3
	5:3
	6:3
	7:3
	9:2
	11:3
	13:3
	15:3
	16:3
	17:3

	
	18:3
	19:3
	20:3
	21:3
	22:3
	23:2
	24:2
	28:4
	48:3
	49:3

	R.NT

	R.NT.EG01

	R.NT.EG02

	R.NT.EG03
	25:3
	26:1
	30:2
	39:2
	40:1
	43:1

	R.NT.EG04
	31:4

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	25:1
	31:2
	46:6

	R.CM

	R.CM.EG01
	26:1
	30:2
	40:2
	43:4
	46:1
	47:1
	51:5
	52:4

	R.CM.EG02
	25:2
	26:5
	27:6
	29:6
	30:2
	39:5
	40:4
	41:6
	42:6
	43:2
	44:6
	45:6
	47:5

	
	50:6
	52:2

	R.CM.EG03
	48:1
	51:1

	R.CM.EG04

	W

	W.WG

	W.GN.EG01
	53:1

	W.GN.EG02
	53:5

	W.WP

	W.PR.EG01

	W.PR.EG04
	53:2

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01
	53:1

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1
	R.WS.EG01:1
	R.WS.EG04:2
	R.WS.EG05:2
	R.WS.EG07:2

	2
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	3
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	4
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	5
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	6
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	7
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	8

	9
	R.WS.EG01:1
	R.WS.EG04:2
	R.WS.EG05:2
	R.WS.EG07:2

	10

	11
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	12

	13
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	14

	15
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	16
	R.WS.EG01:1
	R.WS.EG02:1
	R.WS.EG05:2
	R.WS.EG07:3

	17
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	18
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	19
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	20
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:3

	21
	R.WS.EG01:1
	R.WS.EG02:1
	R.WS.EG05:2
	R.WS.EG07:3

	22
	R.WS.EG01:1
	R.WS.EG02:1
	R.WS.EG05:2
	R.WS.EG07:3

	23
	R.WS.EG01:1
	R.WS.EG02:1
	R.WS.EG04:1
	R.WS.EG05:2
	R.WS.EG07:2

	24
	R.WS.EG01:1
	R.WS.EG04:2
	R.WS.EG05:2
	R.WS.EG07:2

	25
	R.NT.EG03:3
	R.IT.EG03:1
	R.CM.EG02:2

	26
	R.NT.EG03:1
	R.CM.EG01:1
	R.CM.EG02:5

	27
	R.CM.EG02:6

	28
	R.WS.EG04:2
	R.WS.EG07:4

	29
	R.CM.EG02:6

	30
	R.NT.EG03:2
	R.CM.EG01:2
	R.CM.EG02:2

	31
	R.NT.EG04:4
	R.IT.EG03:2

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG03:2
	R.CM.EG02:5

	40
	R.NT.EG03:1
	R.CM.EG01:2
	R.CM.EG02:4

	41
	R.CM.EG02:6

	42
	R.CM.EG02:6

	43
	R.NT.EG03:1
	R.CM.EG01:4
	R.CM.EG02:2

	44
	R.CM.EG02:6

	45
	R.CM.EG02:6

	46
	R.IT.EG03:6
	R.CM.EG01:1

	47
	R.CM.EG01:1
	R.CM.EG02:5

	48
	R.WS.EG02:1
	R.WS.EG04:2
	R.WS.EG07:3
	R.CM.EG03:1

	49
	R.WS.EG02:1
	R.WS.EG04:3
	R.WS.EG07:3

	50
	R.CM.EG02:6

	51
	R.CM.EG01:5
	R.CM.EG03:1

	52
	R.CM.EG01:4
	R.CM.EG02:2

	53
	W.GN.EG01:1
	W.GN.EG02:5
	W.PR.EG04:2
	W.SP.EG01:1

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [4]:

	R.WS.EG01 [4]:
	1:1[4]
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	9:1[4]
	11:1[4]
	13:1[4]
	15:1[4]
	16:1[4]
	17:1[4]

	
	18:1[4]
	19:1[4]
	20:1[4]
	21:1[4]
	22:1[4]
	23:1[4]
	24:1[4]

	R.WS.EG02 [4]:
	16:1[4]
	21:1[4]
	22:1[4]
	23:1[4]
	48:1[4]
	49:1[4]

	R.WS.EG03 [3]:

	R.WS.EG04 [3]:
	1:2[4]
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	9:2[4]
	11:1[4]
	13:1[4]
	15:1[4]
	17:1[4]
	18:1[4]

	
	19:1[4]
	20:1[4]
	23:1[4]
	24:2[4]
	28:2[4]
	48:2[3.5]
	49:3[3.33]

	R.WS.EG05 [4]:
	1:2[3.5]
	2:2[3.5]
	3:2[3.5]
	4:2[3.5]
	5:2[3.5]
	6:2[3.5]
	7:2[3.5]
	9:2[3.5]
	11:2[3.5]
	13:2[3.5]
	15:2[3.5]
	16:2[3.5]
	17:2[3.5]

	
	18:2[3.5]
	19:2[3.5]
	20:2[3.5]
	21:2[3.5]
	22:2[3.5]
	23:2[3.5]
	24:2[3.5]

	R.WS.EG07 [4]:
	1:2[3.5]
	2:3[3.67]
	3:3[3.67]
	4:3[3.67]
	5:3[3.67]
	6:3[3.67]
	7:3[3.67]
	9:2[3.5]
	11:3[3.67]
	13:3[3.67]
	15:3[3.67]
	16:3[3.67]
	17:3[3.67]

	
	18:3[3.67]
	19:3[3.67]
	20:3[3.67]
	21:3[3.67]
	22:3[3.67]
	23:2[3.5]
	24:2[3.5]
	28:4[4]
	48:3[3.67]
	49:3[3.67]

	R.NT [5]:

	R.NT.EG01 [5]:

	R.NT.EG02 [4]:

	R.NT.EG03 [5]:
	25:3[4.67]
	26:1[4]
	30:2[4]
	39:2[4]
	40:1[3]
	43:1[3]

	R.NT.EG04 [5]:
	31:4[4.75]

	R.IT [4]:

	R.IT.EG01 [4]:

	R.IT.EG02 [4]:

	R.IT.EG03 [5]:
	25:1[5]
	31:2[5]
	46:6[4.83]

	R.CM [5]:

	R.CM.EG01 [5]:
	26:1[5]
	30:2[4.5]
	40:2[4.5]
	43:4[4.75]
	46:1[4]
	47:1[5]
	51:5[4.8]
	52:4[4.5]

	R.CM.EG02 [4]:
	25:2[4]
	26:5[4]
	27:6[3.5]
	29:6[3.67]
	30:2[3.5]
	39:5[4]
	40:4[3.25]
	41:6[3.67]
	42:6[3.5]
	43:2[3.5]
	44:6[3.5]
	45:6[3.5]
	47:5[4]

	
	50:6[3.5]
	52:2[4]

	R.CM.EG03 [5]:
	48:1[4]
	51:1[5]

	R.CM.EG04 [5]:

	W [5]:

	W.WG [5]:

	W.GN.EG01 [5]:
	53:1[5]

	W.GN.EG02 [5]:
	53:5[5]

	W.WP [5]:

	W.PR.EG01 [5]:

	W.PR.EG04 [4]:
	53:2[5]

	W.PS [5]:

	W.PS.EG01 [5]:

	W.GR [3]:

	W.GR.EG01 [3]:

	W.SP [3]:

	W.SP.EG01 [3]:
	53:1[5]

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	4
	17
	3

4

5

	2

8

7

	11

47

41

	49.5
	12.05
	YES

	W - Writing
	5
	8
	3

4

5

	2

1

5

	25

12

62

	5.33
	1.89
	NO

	Total
	9
	25
	3

4

5

	4

9

12

	16

36

48

	54.83
	12.58
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	4
	17
	49.5
	12.05
	30
	40
	57
	44
	13
	32
	YES

	W - Writing
	5
	8
	5.33
	1.89
	0
	0
	75
	43
	25
	43
	YES

	Total
	9
	25
	54.83
	12.58
	25
	39
	60
	44
	15
	35
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	4
	17
	49.5
	12.05
	7.17
	1.95
	42
	11
	WEAK
	90
	3
	0.55
	0.04
	NO

	W - Writing
	5
	8
	5.33
	1.89
	1.33
	0.47
	17
	6
	NO
	10
	3
	1
	0
	YES

	Total
	9
	25
	54.83
	12.58
	4.25
	3.24
	29
	16
	
	50
	40
	0.78
	0.23
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	WEAK
	NO

	W - Writing
	NO
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	4
	3
	4
	4
	4
	4

	2
	4
	3
	4
	4
	4
	4

	3
	4
	3
	4
	4
	4
	4

	4
	4
	3
	4
	4
	4
	4

	5
	4
	3
	4
	4
	4
	4

	6
	4
	3
	4
	4
	4
	4

	7
	4
	3
	4
	4
	4
	4

	8
	
	
	
	
	
	

	9
	4
	3
	4
	4
	4
	4

	10
	
	
	
	
	
	

	11
	4
	3
	4
	4
	4
	4

	12
	
	
	
	
	
	

	13
	4
	3
	4
	4
	4
	4

	14
	
	
	
	
	
	

	15
	4
	3
	4
	4
	4
	4

	16
	4
	3
	4
	4
	4
	4

	17
	4
	3
	4
	4
	4
	4

	18
	4
	3
	4
	4
	4
	4

	19
	4
	3
	4
	4
	4
	4

	20
	4
	3
	4
	4
	4
	4

	21
	4
	3
	4
	4
	4
	4

	22
	4
	3
	4
	4
	4
	4

	23
	4
	3
	4
	4
	4
	4

	24
	4
	3
	4
	4
	4
	4

	25
	5
	4
	5
	4
	5
	4

	26
	4
	4
	4
	4
	5
	5

	27
	4
	3
	4
	3
	4
	3

	28
	4
	3
	4
	4
	5
	4

	29
	4
	3
	4
	4
	4
	3

	30
	4
	3
	5
	4
	4
	4

	31
	5
	4
	5
	5
	5
	5

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	4
	4
	4
	4
	4
	4

	40
	4
	3
	5
	3
	4
	3

	41
	4
	3
	4
	4
	4
	3

	42
	4
	3
	4
	3
	4
	3

	43
	5
	3
	5
	5
	4
	4

	44
	4
	3
	4
	3
	4
	3

	45
	4
	3
	4
	3
	4
	3

	46
	5
	4
	5
	5
	5
	5

	47
	4
	4
	4
	4
	4
	5

	48
	4
	3
	4
	4
	4
	4

	49
	4
	3
	4
	3
	4
	4

	50
	4
	3
	4
	3
	4
	3

	51
	5
	4
	5
	5
	5
	5

	52
	4
	4
	4
	5
	4
	5

	53
	5
	5
	5
	5
	5
	5

Intraclass Correlation: 0.887
Pairwise Comparison: 0.5889

	Item
	DOK0
	PObj0
	DOK1
	PObj1
	S1Obj1
	DOK2
	PObj2
	DOK3
	PObj3
	DOK4
	PObj4
	S1Obj4
	S2Obj4
	DOK5
	PObj5

	1
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG04
	4
	R.WS.EG01
	4
	R.NT.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	2
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	3
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	4
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	5
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	6
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	7
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG04
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	16
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	17
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	18
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	19
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	20
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	21
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	22
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	23
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG04
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	24
	4
	R.WS.EG05
	3
	R.WS.EG07
	R.WS.EG05
	4
	R.WS.EG07
	4
	R.WS.EG01
	4
	R.WS.EG04
	R.WS.EG05
	
	4
	R.WS.EG07

	25
	5
	R.IT.EG03
	4
	R.NT.EG03
	
	5
	R.NT.EG03
	4
	R.CM.EG02
	5
	R.NT.EG03
	
	
	4
	R.CM.EG02

	26
	4
	R.CM.EG02
	4
	R.NT.EG03
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG02
	5
	R.CM.EG02
	
	
	5
	R.CM.EG01

	27
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	28
	4
	R.WS.EG04
	3
	R.WS.EG07
	
	4
	R.WS.EG07
	4
	R.WS.EG04
	5
	R.WS.EG07
	
	
	4
	R.WS.EG07

	29
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	30
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	5
	R.CM.EG01
	4
	R.CM.EG01
	4
	R.NT.EG03
	
	
	4
	R.NT.EG03

	31
	5
	R.IT.EG03
	4
	R.NT.EG04
	
	5
	R.NT.EG04
	5
	R.IT.EG03
	5
	R.NT.EG04
	
	
	5
	R.NT.EG04

	32
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.CM.EG02
	4
	R.NT.EG03
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.NT.EG03
	
	
	4
	R.CM.EG02

	40
	4
	R.CM.EG01
	3
	R.NT.EG03
	R.CM.EG02
	5
	R.CM.EG01
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	41
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG04
	
	
	3
	R.CM.EG02

	42
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	43
	5
	R.CM.EG01
	3
	R.NT.EG03
	R.CM.EG02
	5
	R.CM.EG01
	5
	R.CM.EG01
	4
	R.CM.EG02
	
	
	4
	R.CM.EG01

	44
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	45
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	46
	5
	R.IT.EG03
	4
	R.IT.EG03
	R.CM.EG01
	5
	R.IT.EG03
	5
	R.IT.EG03
	5
	R.IT.EG03
	
	
	5
	R.IT.EG03

	47
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	4
	R.CM.EG02
	4
	R.CM.EG02
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	48
	4
	R.WS.EG04
	3
	R.WS.EG04
	R.WS.EG07
	4
	R.WS.EG07
	4
	R.CM.EG03
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	49
	4
	R.WS.EG04
	3
	R.WS.EG07
	R.WS.EG04
	4
	R.WS.EG07
	3
	R.WS.EG04
	4
	R.WS.EG02
	
	
	4
	R.WS.EG07

	50
	4
	R.CM.EG02
	3
	R.CM.EG02
	
	4
	R.CM.EG02
	3
	R.CM.EG02
	4
	R.CM.EG02
	
	
	3
	R.CM.EG02

	51
	5
	R.CM.EG01
	4
	R.CM.EG01
	
	5
	R.CM.EG01
	5
	R.CM.EG03
	5
	R.CM.EG01
	
	
	5
	R.CM.EG01

	52
	4
	R.CM.EG01
	4
	R.CM.EG01
	
	4
	R.CM.EG02
	5
	R.CM.EG01
	4
	R.CM.EG02
	
	
	5
	R.CM.EG01

	53
	5
	W.GN.EG02
	5
	W.GN.EG02
	
	5
	W.GN.EG02
	5
	W.GN.EG02
	5
	W.GN.EG01
	W.PR.EG04
	R.WS.EG03
	5
	W.GN.EG02

Objective Pairwise Comparison: 0.389
Standard Pairwise Comparison: 0.9921

	Low
	
	Medium
	
	High

	0
	
	6.207547
	
	36

	1
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.NT.EG04

	2
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	3
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	4
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	5
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	6
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	7
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	8

	9
	R.WS.EG01
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	10

	11
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	12

	13
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	14

	15
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	16
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	17
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	18
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	19
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	20
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	21
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	22
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	23
	R.WS.EG01
	R.WS.EG04
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07

	24
	R.WS.EG01
	R.WS.EG04
	R.WS.EG05
	R.WS.EG05
	R.WS.EG05
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	25
	R.NT.EG03
	R.NT.EG03
	R.NT.EG03
	R.IT.EG03
	R.CM.EG02
	R.CM.EG02

	26
	R.NT.EG03
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	27
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	28
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	29
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	30
	R.NT.EG03
	R.NT.EG03
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	31
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.NT.EG04
	R.IT.EG03
	R.IT.EG03

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG03
	R.NT.EG03
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	40
	R.NT.EG03
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	41
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG04

	42
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	43
	R.NT.EG03
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	44
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	45
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	46
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.IT.EG03
	R.CM.EG01

	47
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	48
	R.WS.EG02
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07
	R.CM.EG03

	49
	R.WS.EG02
	R.WS.EG04
	R.WS.EG04
	R.WS.EG04
	R.WS.EG07
	R.WS.EG07
	R.WS.EG07

	50
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02
	R.CM.EG02

	51
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG03

	52
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG01
	R.CM.EG02
	R.CM.EG02

	53
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	R.WS.EG03
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG01
	W.GN.EG02
	W.GN.EG02

	
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02

	
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02
	W.GN.EG02

	
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04
	W.PR.EG04

	Low
	
	Medium
	
	High

	0
	
	8.891891
	
	68

	R

	R.WS

	R.WS.EG01
	1
	2
	3
	4
	5
	6
	7
	9
	11
	13
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	

	R.WS.EG02
	48
	49

	R.WS.EG03
	53
	53
	53
	53

	R.WS.EG04
	1
	2
	3
	4
	5
	6
	7
	9
	9
	11
	13
	15
	16
	17
	18
	19
	20
	21
	22
	23

	
	23
	24
	28
	28
	48
	48
	49
	49
	49

	R.WS.EG05
	1
	1
	1
	2
	2
	2
	3
	3
	3
	4
	4
	4
	5
	5
	5
	6
	6
	6
	7
	7

	
	7
	9
	9
	9
	11
	11
	11
	13
	13
	13
	15
	15
	15
	16
	16
	16
	17
	17
	17

	
	18
	18
	18
	19
	19
	19
	20
	20
	20
	21
	21
	21
	22
	22
	22
	23
	23
	23
	24

	
	24
	24

	R.WS.EG07
	1
	1
	2
	2
	2
	3
	3
	3
	4
	4
	4
	5
	5
	5
	6
	6
	6
	7
	7
	7

	
	9
	9
	11
	11
	11
	13
	13
	13
	15
	15
	15
	16
	16
	16
	17
	17
	17
	18
	18

	
	18
	19
	19
	19
	20
	20
	20
	21
	21
	21
	22
	22
	22
	23
	23
	24
	24
	24
	28

	
	28
	28
	28
	48
	48
	48
	49
	49
	49

	R.NT

	R.NT.EG01

	R.NT.EG02

	R.NT.EG03
	25
	25
	25
	26
	30
	30
	39
	39
	40
	43

	R.NT.EG04
	1
	31
	31
	31
	31

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	25
	31
	31
	46
	46
	46
	46
	46
	46

	R.CM

	R.CM.EG01
	26
	30
	30
	40
	40
	43
	43
	43
	43
	46
	47
	51
	51
	51
	51
	51
	52
	52
	52
	52

	

	R.CM.EG02
	25
	25
	26
	26
	26
	26
	26
	27
	27
	27
	27
	27
	27
	29
	29
	29
	29
	29
	29
	30

	
	30
	39
	39
	39
	39
	39
	40
	40
	40
	40
	41
	41
	41
	41
	41
	42
	42
	42
	42

	
	42
	42
	43
	43
	44
	44
	44
	44
	44
	44
	45
	45
	45
	45
	45
	45
	47
	47
	47

	
	47
	47
	50
	50
	50
	50
	50
	50
	52
	52

	R.CM.EG03
	48
	51

	R.CM.EG04
	41

	W

	W.GN

	W.GN.EG01
	53
	53
	53
	53

	W.GN.EG02
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	

	W.WP

	W.PR.EG01

	W.PR.EG03

	W.PR.EG04
	53
	53
	53
	53
	53
	53
	53
	53

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EG01
	1:1
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:1
	11:1
	13:1
	15:1
	16:1
	17:1

	
	18:1
	19:1
	20:1
	21:1
	22:1
	23:1
	24:1

	R.WS.EG02
	48:1
	49:1

	R.WS.EG03
	53:1

	R.WS.EG04
	1:1
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:2
	11:1
	13:1
	15:1
	16:1
	17:1

	
	18:1
	19:1
	20:1
	21:1
	22:1
	23:2
	24:1
	28:2
	48:2
	49:3

	R.WS.EG05
	1:3
	2:3
	3:3
	4:3
	5:3
	6:3
	7:3
	9:3
	11:3
	13:3
	15:3
	16:3
	17:3

	
	18:3
	19:3
	20:3
	21:3
	22:3
	23:3
	24:3

	R.WS.EG07
	1:2
	2:3
	3:3
	4:3
	5:3
	6:3
	7:3
	9:2
	11:3
	13:3
	15:3
	16:3
	17:3

	
	18:3
	19:3
	20:3
	21:3
	22:3
	23:2
	24:3
	28:4
	48:3
	49:3

	R.NT

	R.NT.EG01

	R.NT.EG02

	R.NT.EG03
	25:3
	26:1
	30:2
	39:2
	40:1
	43:1

	R.NT.EG04
	1:1
	31:4

	R.IT

	R.IT.EG01

	R.IT.EG02

	R.IT.EG03
	25:1
	31:2
	46:6

	R.CM

	R.CM.EG01
	26:1
	30:2
	40:2
	43:4
	46:1
	47:1
	51:5
	52:4

	R.CM.EG02
	25:2
	26:5
	27:6
	29:6
	30:2
	39:5
	40:4
	41:5
	42:6
	43:2
	44:6
	45:6
	47:5

	
	50:6
	52:2

	R.CM.EG03
	48:1
	51:1

	R.CM.EG04
	41:1

	W

	W.GN

	W.GN.EG01
	53:1

	W.GN.EG02
	53:5

	W.WP

	W.PR.EG01

	W.PR.EG03

	W.PR.EG04
	53:2

	W.PS

	W.PS.EG01

	W.GR

	W.GR.EG01

	W.SP

	W.SP.EG01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:2
	R.NT.EG04:1

	2
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	3
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	4
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	5
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	6
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	7
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	8

	9
	R.WS.EG01:1
	R.WS.EG04:2
	R.WS.EG05:3
	R.WS.EG07:2

	10

	11
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	12

	13
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	14

	15
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	16
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	17
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	18
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	19
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	20
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	21
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	22
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	23
	R.WS.EG01:1
	R.WS.EG04:2
	R.WS.EG05:3
	R.WS.EG07:2

	24
	R.WS.EG01:1
	R.WS.EG04:1
	R.WS.EG05:3
	R.WS.EG07:3

	25
	R.NT.EG03:3
	R.IT.EG03:1
	R.CM.EG02:2

	26
	R.NT.EG03:1
	R.CM.EG01:1
	R.CM.EG02:5

	27
	R.CM.EG02:6

	28
	R.WS.EG04:2
	R.WS.EG07:4

	29
	R.CM.EG02:6

	30
	R.NT.EG03:2
	R.CM.EG01:2
	R.CM.EG02:2

	31
	R.NT.EG04:4
	R.IT.EG03:2

	32

	33

	34

	35

	36

	37

	38

	39
	R.NT.EG03:2
	R.CM.EG02:5

	40
	R.NT.EG03:1
	R.CM.EG01:2
	R.CM.EG02:4

	41
	R.CM.EG02:5
	R.CM.EG04:1

	42
	R.CM.EG02:6

	43
	R.NT.EG03:1
	R.CM.EG01:4
	R.CM.EG02:2

	44
	R.CM.EG02:6

	45
	R.CM.EG02:6

	46
	R.IT.EG03:6
	R.CM.EG01:1

	47
	R.CM.EG01:1
	R.CM.EG02:5

	48
	R.WS.EG02:1
	R.WS.EG04:2
	R.WS.EG07:3
	R.CM.EG03:1

	49
	R.WS.EG02:1
	R.WS.EG04:3
	R.WS.EG07:3

	50
	R.CM.EG02:6

	51
	R.CM.EG01:5
	R.CM.EG03:1

	52
	R.CM.EG01:4
	R.CM.EG02:2

	53
	R.WS.EG03:1
	W.GN.EG01:1
	W.GN.EG02:5
	W.PR.EG04:2

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [4]:

	R.WS.EG01 [4]:
	1:1[4]
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	9:1[4]
	11:1[4]
	13:1[4]
	15:1[4]
	16:1[4]
	17:1[4]

	
	18:1[4]
	19:1[4]
	20:1[4]
	21:1[4]
	22:1[4]
	23:1[4]
	24:1[4]

	R.WS.EG02 [4]:
	48:1[4]
	49:1[4]

	R.WS.EG03 [3]:
	53:1[5]

	R.WS.EG04 [3]:
	1:1[4]
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	9:2[4]
	11:1[4]
	13:1[4]
	15:1[4]
	16:1[4]
	17:1[4]

	
	18:1[4]
	19:1[4]
	20:1[4]
	21:1[4]
	22:1[4]
	23:2[4]
	24:1[4]
	28:2[4]
	48:2[3.5]
	49:3[3.33]

	R.WS.EG05 [4]:
	1:3[3.67]
	2:3[3.67]
	3:3[3.67]
	4:3[3.67]
	5:3[3.67]
	6:3[3.67]
	7:3[3.67]
	9:3[3.67]
	11:3[3.67]
	13:3[3.67]
	15:3[3.67]
	16:3[3.67]
	17:3[3.67]

	
	18:3[3.67]
	19:3[3.67]
	20:3[3.67]
	21:3[3.67]
	22:3[3.67]
	23:3[3.67]
	24:3[3.67]

	R.WS.EG07 [4]:
	1:2[3.5]
	2:3[3.67]
	3:3[3.67]
	4:3[3.67]
	5:3[3.67]
	6:3[3.67]
	7:3[3.67]
	9:2[3.5]
	11:3[3.67]
	13:3[3.67]
	15:3[3.67]
	16:3[3.67]
	17:3[3.67]

	
	18:3[3.67]
	19:3[3.67]
	20:3[3.67]
	21:3[3.67]
	22:3[3.67]
	23:2[3.5]
	24:3[3.67]
	28:4[4]
	48:3[3.67]
	49:3[3.67]

	R.NT [5]:

	R.NT.EG01 [5]:

	R.NT.EG02 [4]:

	R.NT.EG03 [5]:
	25:3[4.67]
	26:1[4]
	30:2[4]
	39:2[4]
	40:1[3]
	43:1[3]

	R.NT.EG04 [5]:
	1:1[4]
	31:4[4.75]

	R.IT [4]:

	R.IT.EG01 [4]:

	R.IT.EG02 [4]:

	R.IT.EG03 [5]:
	25:1[5]
	31:2[5]
	46:6[4.83]

	R.CM [5]:

	R.CM.EG01 [5]:
	26:1[5]
	30:2[4.5]
	40:2[4.5]
	43:4[4.75]
	46:1[4]
	47:1[5]
	51:5[4.8]
	52:4[4.5]

	R.CM.EG02 [4]:
	25:2[4]
	26:5[4.2]
	27:6[3.5]
	29:6[3.67]
	30:2[3.5]
	39:5[4]
	40:4[3.25]
	41:5[3.6]
	42:6[3.5]
	43:2[3.5]
	44:6[3.5]
	45:6[3.5]
	47:5[4]

	
	50:6[3.5]
	52:2[4]

	R.CM.EG03 [5]:
	48:1[4]
	51:1[5]

	R.CM.EG04 [5]:
	41:1[4]

	W [5]:

	W.GN [5]:

	W.GN.EG01 [5]:
	53:1[5]

	W.GN.EG02 [5]:
	53:5[5]

	W.WP [5]:

	W.PR.EG01 [5]:

	W.PR.EG03 [5]:

	W.PR.EG04 [4]:
	53:2[5]

	W.PS [5]:

	W.PS.EG01 [5]:

	W.GR [3]:

	W.GR.EG01 [3]:

	W.SP [3]:

	W.SP.EG01 [3]:

	Standards
	Level by Objective
	Hits
	Cat. Concurr.

	Title
	Goals #
	Objs #
	Level
	# of objs by Level
	% w/in std by Level
	Mean
	S.D.
	

	R - Reading
	4
	16
	3

4

5

6

	2

7

6

1

	12

43

37

6

	44.83
	7.71
	YES

	W - Writing
	4
	5
	4

5

	1

4

	20

80

	3.33
	0.67
	NO

	Total
	8
	21
	3

4

5

6

	2

8

10

1

	9

38

47

4

	48.17
	8.17
	

	Standards
	Hits
	Level of Item w.r.t. Standard
	DOK Consistency

	
	
	% Under
	% At
	% Above
	

	Title
	Goals #
	Objs #
	M
	S.D.
	M
	S.D.
	M
	S.D.
	M
	S.D.
	

	R - Reading
	4
	16
	44.83
	7.71
	24
	35
	69
	38
	7
	23
	YES

	W - Writing
	4
	5
	3.33
	0.67
	20
	40
	80
	40
	0
	0
	YES

	Total
	8
	21
	48.17
	8.17
	23
	36
	71
	38
	6
	21
	

	Standards
	Hits
	Range of Objectives
	Rng. of Know.
	Balance Index
	Bal. of Represent.

	
	
	# Objs Hit
	% of Total
	
	% Hits in Std/Ttl Hits
	Index
	

	Title
	Goals #
	Objs #
	Mean
	S.D.
	Mean
	S.D.
	Mean
	S.D.
	
	Mean
	S.D.
	Mean
	S.D.
	

	R - Reading
	4
	16
	44.83
	7.71
	3.83
	0.69
	24
	4
	NO
	93
	3
	0.72
	0.11
	YES

	W - Writing
	4
	5
	3.33
	0.67
	0.83
	0.17
	17
	3
	NO
	7
	2
	0.83
	0.17
	YES

	Total
	8
	21
	48.17
	8.17
	2.33
	1.50
	20
	4
	
	50
	42
	0.78
	0.16
	

	Standards
	Alignment Criteria

	
	Categorical Concurrence
	Depth-of-Knowledge Consistency
	Range of Knowledge
	Balance of Representation

	R - Reading
	YES
	YES
	NO
	YES

	W - Writing
	NO
	YES
	NO
	YES

	Item
	Rater 1
	Rater 2
	Rater 3
	Rater 4
	Rater 5
	Rater 6

	1
	4
	3
	4
	4
	4
	4

	2
	4
	3
	4
	4
	4
	4

	3
	4
	3
	4
	4
	4
	4

	4
	4
	3
	4
	4
	4
	4

	5
	4
	4
	4
	4
	4
	4

	6
	4
	4
	4
	4
	4
	4

	7
	4
	4
	4
	4
	4
	4

	8
	
	
	
	
	
	

	9
	4
	4
	4
	4
	4
	4

	10
	
	
	
	
	
	

	11
	4
	3
	4
	4
	4
	4

	12
	
	
	
	
	
	

	13
	4
	3
	4
	4
	4
	4

	14
	
	
	
	
	
	

	15
	4
	4
	4
	4
	4
	4

	16
	4
	4
	4
	4
	4
	4

	17
	4
	4
	4
	4
	4
	4

	18
	4
	4
	4
	4
	4
	4

	19
	4
	4
	4
	4
	4
	4

	20
	4
	4
	4
	4
	4
	4

	21
	4
	3
	4
	4
	4
	4

	22
	4
	3
	4
	4
	4
	4

	23
	4
	4
	4
	4
	4
	4

	24
	4
	4
	4
	4
	4
	4

	25
	4
	4
	4
	4
	4
	4

	26
	4
	3
	4
	4
	4
	4

	27
	3
	3
	4
	3
	3
	3

	28
	4
	3
	4
	4
	4
	4

	29
	4
	3
	4
	4
	4
	3

	30
	4
	3
	4
	4
	4
	3

	31
	5
	4
	5
	4
	5
	5

	32
	
	
	
	
	
	

	33
	
	
	
	
	
	

	34
	
	
	
	
	
	

	35
	
	
	
	
	
	

	36
	
	
	
	
	
	

	37
	
	
	
	
	
	

	38
	
	
	
	
	
	

	39
	4
	4
	4
	4
	4
	4

	40
	4
	3
	4
	4
	4
	3

	41
	5
	4
	5
	4
	4
	5

	42
	4
	3
	4
	4
	4
	3

	43
	4
	4
	4
	4
	4
	4

	44
	4
	3
	4
	4
	5
	4

	45
	5
	5
	4
	4
	5
	5

	46
	4
	3
	4
	4
	4
	3

	47
	4
	3
	4
	4
	4
	3

	48
	4
	3
	4
	4
	4
	3

	49
	4
	3
	4
	4
	3
	4

	50
	4
	4
	4
	4
	4
	3

	51
	5
	4
	5
	4
	5
	5

	52
	5
	4
	5
	4
	4
	5

	53
	5
	5
	5
	4
	4
	5

Intraclass Correlation: 0.8199
Pairwise Comparison: 0.7095

	Item
	DOK0
	PObj0
	DOK1
	PObj1
	S1Obj1
	DOK2
	PObj2
	DOK3
	PObj3
	DOK4
	PObj4
	S1Obj4
	DOK5
	PObj5

	1
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	2
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	3
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	4
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	5
	4
	R.WS.EB07
	4
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	6
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	7
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	4
	R.WS.EB07
	4
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	10
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	11
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	13
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	15
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	16
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	17
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	18
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	19
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	20
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	21
	4
	R.WS.EB07
	3
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	22
	4
	R.WS.EB07
	3
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	23
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	24
	4
	R.WS.EB07
	4
	R.WS.EB07
	R.WS.EB04
	4
	R.WS.EB07
	4
	R.WS.EB02
	4
	R.WS.EB04
	
	4
	R.WS.EB07

	25
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	4
	R.CM.EB02

	26
	4
	R.WS.EB07
	3
	R.WS.EB07
	
	4
	R.WS.EB07
	4
	R.CM.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	27
	3
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	3
	R.CM.EB02
	3
	R.CM.EB02
	
	3
	R.CM.EB02

	28
	4
	R.WS.EB07
	3
	R.WS.EB07
	
	4
	R.WS.EB07
	4
	R.CM.EB02
	4
	R.WS.EB07
	
	4
	R.WS.EB07

	29
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	30
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	31
	5
	R.CM.EB01
	4
	R.CM.EB01
	
	5
	R.CM.EB01
	4
	R.CM.EB03
	5
	R.CM.EB01
	
	5
	R.CM.EB01

	32
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	33
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	34
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	36
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	37
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	38
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	39
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	R.CM.EB01
	4
	R.CM.EB02

	40
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	41
	5
	R.CM.EB01
	4
	R.CM.EB01
	
	5
	R.NT.EB03
	4
	R.CM.EB01
	4
	R.CM.EB01
	
	5
	R.CM.EB01

	42
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB01
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	43
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB01
	4
	R.CM.EB01
	R.WS.EB07
	4
	R.CM.EB02

	44
	4
	R.WS.EB07
	3
	R.WS.EB04
	R.WS.EB07
	4
	R.WS.EB07
	4
	R.WS.EB02
	5
	R.WS.EB07
	
	4
	R.WS.EB07

	45
	5
	R.CM.EB01
	5
	R.CM.EB01
	
	4
	R.IT.EB01
	4
	R.WS.EB02
	5
	R.CM.EB01
	
	5
	R.CM.EB01

	46
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	47
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	48
	4
	R.CM.EB02
	3
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	49
	4
	R.WS.EB07
	3
	R.WS.EB07
	
	4
	R.WS.EB07
	4
	R.WS.EB02
	3
	R.WS.EB07
	
	4
	R.WS.EB07

	50
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	4
	R.CM.EB02
	4
	R.CM.EB02
	4
	R.CM.EB02
	
	3
	R.CM.EB02

	51
	5
	R.CM.EB01
	4
	R.CM.EB01
	
	5
	R.NT.EB03
	4
	R.CM.EB01
	5
	R.CM.EB01
	
	5
	R.CM.EB01

	52
	5
	R.CM.EB01
	4
	R.CM.EB01
	
	5
	R.CM.EB01
	4
	R.CM.EB01
	4
	R.CM.EB02
	
	5
	R.CM.EB01

	53
	5
	W.GN.EB02
	5
	W.GN.EB01
	
	5
	W.GN.EB02
	4
	
	4
	W.GN.EB02
	
	5
	W.GN.EB02

Objective Pairwise Comparison: 0.561
Standard Pairwise Comparison: 1

	Low
	
	Medium
	
	High

	0
	
	5.45283
	
	20

	1
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	2
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	3
	R.WS.EB02
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	4
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	5
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	6
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	7
	R.WS.EB02
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	8

	9
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	10

	11
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	12

	13
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	14

	15
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	16
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	17
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	18
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	19
	R.WS.EB02
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	20
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	21
	R.WS.EB02
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	22
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	23
	R.WS.EB02
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	24
	R.WS.EB02
	R.WS.EB04
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	25
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	26
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.CM.EB02

	27
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	28
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.CM.EB02

	29
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	30
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	31
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB03

	32

	33

	34

	35

	36

	37

	38

	39
	R.CM.EB01
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	40
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	41
	R.NT.EB03
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01

	42
	R.CM.EB01
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	43
	R.WS.EB07
	R.CM.EB01
	R.CM.EB01
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	44
	R.WS.EB02
	R.WS.EB04
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	45
	R.WS.EB02
	R.IT.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01

	46
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	47
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	48
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	49
	R.WS.EB02
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07
	R.WS.EB07

	50
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02
	R.CM.EB02

	51
	R.NT.EB03
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01

	52
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB01
	R.CM.EB02

	53
	W.GN.EB01
	W.GN.EB01
	W.GN.EB01
	W.GN.EB01
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02

	
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02
	W.GN.EB02

	
	W.GN.EB02

	Low
	
	Medium
	
	High

	0
	
	9.03125
	
	106

	R

	R.WS

	R.WS.EB02
	1
	2
	3
	4
	5
	6
	7
	9
	11
	13
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	
	44
	45
	49

	R.WS.EB03

	R.WS.EB04
	1
	1
	2
	2
	3
	4
	4
	5
	5
	6
	6
	7
	9
	9
	11
	11
	13
	13
	15
	15

	
	16
	16
	17
	17
	18
	18
	19
	20
	20
	21
	22
	22
	23
	24
	24
	44

	R.WS.EB05

	R.WS.EB07
	1
	1
	1
	1
	2
	2
	2
	2
	3
	3
	3
	3
	3
	4
	4
	4
	4
	5
	5
	5

	
	5
	6
	6
	6
	6
	7
	7
	7
	7
	7
	9
	9
	9
	9
	11
	11
	11
	11
	13

	
	13
	13
	13
	15
	15
	15
	15
	16
	16
	16
	16
	17
	17
	17
	17
	18
	18
	18
	18

	
	19
	19
	19
	19
	19
	20
	20
	20
	20
	21
	21
	21
	21
	21
	22
	22
	22
	22
	23

	
	23
	23
	23
	23
	24
	24
	24
	24
	26
	26
	26
	26
	26
	28
	28
	28
	28
	28
	43

	
	44
	44
	44
	44
	44
	49
	49
	49
	49
	49

	R.NT

	R.NT.EB01

	R.NT.EB02

	R.NT.EB03
	41
	51

	R.NT.EB04

	R.IT

	R.IT.EB01
	45

	R.IT.EB02

	R.IT.EB03

	R.CM

	R.CM.EB01
	31
	31
	31
	31
	31
	39
	41
	41
	41
	41
	41
	42
	43
	43
	45
	45
	45
	45
	51
	51

	
	51
	51
	51
	52
	52
	52
	52
	52

	R.CM.EB02
	25
	25
	25
	25
	25
	25
	26
	27
	27
	27
	27
	27
	27
	28
	29
	29
	29
	29
	29
	29

	
	30
	30
	30
	30
	30
	30
	39
	39
	39
	39
	39
	39
	40
	40
	40
	40
	40
	40
	42

	
	42
	42
	42
	42
	43
	43
	43
	43
	46
	46
	46
	46
	46
	46
	47
	47
	47
	47
	47

	
	47
	48
	48
	48
	48
	48
	48
	50
	50
	50
	50
	50
	50
	52

	R.CM.EB03
	31

	R.CM.EB04

	W

	W.GN

	W.GN.EB01
	53
	53
	53
	53

	W.GN.EB02
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53
	53

	W.PR

	W.PR.EB01

	W.PS

	W.PS.EB01

	W.GR

	W.GR.EB01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	R

	R.WS

	R.WS.EB02
	1:1
	2:1
	3:1
	4:1
	5:1
	6:1
	7:1
	9:1
	11:1
	13:1
	15:1
	16:1
	17:1

	
	18:1
	19:1
	20:1
	21:1
	22:1
	23:1
	24:1
	44:1
	45:1
	49:1

	R.WS.EB03

	R.WS.EB04
	1:2
	2:2
	3:1
	4:2
	5:2
	6:2
	7:1
	9:2
	11:2
	13:2
	15:2
	16:2
	17:2

	
	18:2
	19:1
	20:2
	21:1
	22:2
	23:1
	24:2
	44:1

	R.WS.EB05

	R.WS.EB07
	1:4
	2:4
	3:5
	4:4
	5:4
	6:4
	7:5
	9:4
	11:4
	13:4
	15:4
	16:4
	17:4

	
	18:4
	19:5
	20:4
	21:5
	22:4
	23:5
	24:4
	26:5
	28:5
	43:1
	44:5
	49:5

	R.NT

	R.NT.EB01

	R.NT.EB02

	R.NT.EB03
	41:1
	51:1

	R.NT.EB04

	R.IT

	R.IT.EB01
	45:1

	R.IT.EB02

	R.IT.EB03

	R.CM

	R.CM.EB01
	31:5
	39:1
	41:5
	42:1
	43:2
	45:4
	51:5
	52:5

	R.CM.EB02
	25:6
	26:1
	27:6
	28:1
	29:6
	30:6
	39:6
	40:6
	42:5
	43:4
	46:6
	47:6
	48:6

	
	50:6
	52:1

	R.CM.EB03
	31:1

	R.CM.EB04

	W

	W.GN

	W.GN.EB01
	53:1

	W.GN.EB02
	53:4

	W.PR

	W.PR.EB01

	W.PS

	W.PS.EB01

	W.GR

	W.GR.EB01

	Low
	
	Medium
	
	High

	1
	
	3
	
	6

	1
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	2
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	3
	R.WS.EB02:1
	R.WS.EB04:1
	R.WS.EB07:5

	4
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	5
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	6
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	7
	R.WS.EB02:1
	R.WS.EB04:1
	R.WS.EB07:5

	8

	9
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	10

	11
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	12

	13
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	14

	15
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	16
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	17
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	18
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	19
	R.WS.EB02:1
	R.WS.EB04:1
	R.WS.EB07:5

	20
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	21
	R.WS.EB02:1
	R.WS.EB04:1
	R.WS.EB07:5

	22
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	23
	R.WS.EB02:1
	R.WS.EB04:1
	R.WS.EB07:5

	24
	R.WS.EB02:1
	R.WS.EB04:2
	R.WS.EB07:4

	25
	R.CM.EB02:6

	26
	R.WS.EB07:5
	R.CM.EB02:1

	27
	R.CM.EB02:6

	28
	R.WS.EB07:5
	R.CM.EB02:1

	29
	R.CM.EB02:6

	30
	R.CM.EB02:6

	31
	R.CM.EB01:5
	R.CM.EB03:1

	32

	33

	34

	35

	36

	37

	38

	39
	R.CM.EB01:1
	R.CM.EB02:6

	40
	R.CM.EB02:6

	41
	R.NT.EB03:1
	R.CM.EB01:5

	42
	R.CM.EB01:1
	R.CM.EB02:5

	43
	R.WS.EB07:1
	R.CM.EB01:2
	R.CM.EB02:4

	44
	R.WS.EB02:1
	R.WS.EB04:1
	R.WS.EB07:5

	45
	R.WS.EB02:1
	R.IT.EB01:1
	R.CM.EB01:4

	46
	R.CM.EB02:6

	47
	R.CM.EB02:6

	48
	R.CM.EB02:6

	49
	R.WS.EB02:1
	R.WS.EB07:5

	50
	R.CM.EB02:6

	51
	R.NT.EB03:1
	R.CM.EB01:5

	52
	R.CM.EB01:5
	R.CM.EB02:1

	53
	W.GN.EB01:1
	W.GN.EB02:4

	Low DOK
	
	Matched DOK
	
	High DOK

	1
	
	3
	
	6

	R [4]:

	R.WS [4]:

	R.WS.EB02 [4]:
	1:1[4]
	2:1[4]
	3:1[4]
	4:1[4]
	5:1[4]
	6:1[4]
	7:1[4]
	9:1[4]
	11:1[4]
	13:1[4]
	15:1[4]
	16:1[4]
	17:1[4]

	
	18:1[4]
	19:1[4]
	20:1[4]
	21:1[4]
	22:1[4]
	23:1[4]
	24:1[4]
	44:1[4]
	45:1[4]
	49:1[4]

	R.WS.EB03 [3]:

	R.WS.EB04 [3]:
	1:2[3.5]
	2:2[3.5]
	3:1[3]
	4:2[3.5]
	5:2[4]
	6:2[4]
	7:1[4]
	9:2[4]
	11:2[3.5]
	13:2[3.5]
	15:2[4]
	16:2[4]
	17:2[4]

	
	18:2[4]
	19:1[4]
	20:2[4]
	21:1[3]
	22:2[3.5]
	23:1[4]
	24:2[4]
	44:1[3]

	R.WS.EB05 [4]:

	R.WS.EB07 [4]:
	1:4[3.75]
	2:4[3.75]
	3:5[3.8]
	4:4[3.75]
	5:4[4]
	6:4[4]
	7:5[4]
	9:4[4]
	11:4[3.75]
	13:4[3.75]
	15:4[4]
	16:4[4]
	17:4[4]

	
	18:4[4]
	19:5[4]
	20:4[4]
	21:5[3.8]
	22:4[3.75]
	23:5[4]
	24:4[4]
	26:5[3.8]
	28:5[3.8]
	43:1[4]
	44:5[4]
	49:5[3.6]

	R.NT [5]:

	R.NT.EB01 [5]:

	R.NT.EB02 [4]:

	R.NT.EB03 [5]:
	41:1[5]
	51:1[5]

	R.NT.EB04 [5]:

	R.IT [4]:

	R.IT.EB01 [4]:
	45:1[4]

	R.IT.EB02 [4]:

	R.IT.EB03 [5]:

	R.CM [5]:

	R.CM.EB01 [5]:
	31:5[4.8]
	39:1[4]
	41:5[4.4]
	42:1[4]
	43:2[4]
	45:4[5]
	51:5[4.6]
	52:5[4.6]

	R.CM.EB02 [4]:
	25:6[4]
	26:1[4]
	27:6[3.17]
	28:1[4]
	29:6[3.67]
	30:6[3.67]
	39:6[4]
	40:6[3.67]
	42:5[3.6]
	43:4[4]
	46:6[3.67]
	47:6[3.67]
	48:6[3.67]

	
	50:6[3.83]
	52:1[4]

	R.CM.EB03 [6]:
	31:1[4]

	R.CM.EB04 [5]:

	W [5]:

	W.GN [5]:

	W.GN.EB01 [5]:
	53:1[5]

	W.GN.EB02 [5]:
	53:4[4.75]

	W.PR [5]:

	W.PR.EB01 [5]:

	W.PS [5]:

	W.PS.EB01 [5]:

	W.GR [4]:

	W.GR.EB01 [4]:

Appendix C
Reviewers Notes and Source of Challenge Comments
Michigan Funtional Independence Asessments English Language Arts
Grades 3-8 and 11
Brief Explanation of Data in the Alignment Tables by Column

Tables grade.5

Comments made by reviewers on items identified as having a Source-of-Challenge issue by item number.

Tables grade.7

All notes made by reviewers on items by item number.

	Item Number
	Comments by Reviewer

	15
	Students would have to recognize or read the word "soup." Otherwise, basket could be consider correct also.

	22
	The student may know the "n" sound and letter cue but not know the t sound and eliminate the two "n" choices to get the correct answer.

	23
	The student may know this picture as a "bunny" and get the correct answer rabbit because it is the only answer that has the letter-sound "b" in it even though the b is in the middle of the word.

	Item Number
	Comments by Reviewer

	1
	The student may only need to know the initial letter-sound of the picture cue to answer this item but they may also only recognize a sight word and not know the initial letter-sound. This could also be aligned to WS.02.EG12 because the student could use letter-sound cues and semantic cues to identify an unknown word that completes the sentence.

	1
	FL04, WS11,WS12 Standards could match.However, fluency & use of strategies would be difficult to assess in a group setting administration.

	1
	Without the Dolch Sight Word list to reference it is very difficult to ascertain whether this word occurs on the list.

	2
	This could also be aligned to WS.02.EG12 because the student could use letter-sound cues and semantic cues to identify an unknown word that completes the sentence. The student may only need to know the initial letter-sound of the picture cue to answer this item but they may also only recognize a sight word and not know the initial letter-sound

	2
	See Item 1 comments

	3
	See Item 1 comments

	3
	unsure of Dolch list without having it in front of me

	4
	See comment 1

	5
	This answer is typically a high frequency word in K-1 so it could be aligned to the fluency standard as well as knowning the initial sound-letter to answer correctly

	5
	See comment 1

	6
	This answer may also be a frequently, encountered word which is WS.02.EG.05

	6
	Distractors water and candy require students to use picture cue to gain meaning

	6
	The student may not know that the picture represents food, an abstract concept. They may focus on an element of the picture, for example, the grapes.

	7
	Requires more than initial sounds to select word.

	9
	The answer is a frequently used word in K-1 so it may also align with WS EG 07 and 13

	9
	Same comment as Item 1

	11
	Similar to Item 6 Distractors bear and goat require student to use picture cue for meaning.

	13
	I am not sure a student would know what this picture is so they would need to know how to decode the word choices and then know the meaning of the choices.

	13
	Requires comprehenison that item is a note by understanding a message.

	15
	Requires more than initial sounds

	16
	the student could know the beginning and ending sounds of the picture to identify the word or they could just know the meaning of the sight words in the choices without using the letter sound cues.

	18
	Same comment as item 1

	19
	Same comment as item 6

	25
	Needs to connect personal knowledge of sharing experiences. Requires main idea.

	25
	This story is mainly about an abstract idea-sharing. Not as easy to grasp as a story about fishing or going to the zoo.

	26
	Infers relationship where students can use personal experience to determine answers

	26
	It is never directly stated that Mrs. Stone is Tom's teacher. The reader must infer that relationship from her actions and the setting.

	27
	CM03 Asking a question led into the focus of sharing.

NT03

	29
	EG02 is a bit of a stretch, but the text does not actually say that he wanted brown paint--only that he is looking for it. Hence, the reader does draw a mini conclusion.

	42
	The reader would need to draw a small conclusion about why Bill is happy.

	43
	The reader would need to bring an understanding of list making to the text to make the inference.

	48
	The question requires a very mild inference, but the rest of the EGLCE EG02 doesn't seem applicable.

	51
	Again, a very mild inference. The rest of the EGLCE EG02 does not seem to apply especially well.

	53
	The prompt by itself is at Stage 4 which requires the student to construct sentences around one idea with supporting details. However, in order to respond to the checklist, the student is asked a couple of questions that requires the student to review and possibly edit the content of their composition so there are several expectations in the one item.

	53
	It is difficult to say which objectives are more significant for secondary positions, but I think the genre one is definitely primary.

	Item Number
	Comments by Reviewer

	43
	/boys pulled weeds-does not necessarily mean cleaned yard/ So choice B seems inaccurate,

	46
	Unsure if water creatures is accurate/

	Item Number
	Comments by Reviewer

	21
	could be 2 correct answers. John could find the dirty dishes and he could wash them. Context suggests that washed is the correct answer.

	25
	The item could, I think, also be viewed as very mildly inferential, as the text paragraphs do not state the date. However, a careful reading of the chart provides the date, so it's a detail.

	28
	This item was interesting. The student had two different ways to access the requested information. The task was more difficult if they used the chart. They had to recognize the function of the chart, locate Omar and then note the column heading that identified his job. The other option was to locate the information in the note at the bottom.

	41
	The student must draw a conclusion as to where the story takes place.

	41
	State doing things around house

	42
	this item does not refer the student directly back to a sentence in the text, just "the story."

	42
	drawing conclusions

	44
	no correct answer; what he does last is read a book. Item 43 and 44 cue each other.

	47
	The inference is very, very mild in this case. It comes close to being a "right there" question.

	48
	does not refer students to sentence in story; just "the passage"

	51
	This item requires a stronger ability to draw conclusions.

	Item Number
	Comments by Reviewer

	43
	See 3rd Grade comment

	Item Number
	Comments by Reviewer

	25
	The item could, I think, also be viewed as very mildly inferential, as the text paragraphs do not state the date. However, a careful reading of the chart provides the date, so it's a detail.

	30
	does not take student directly back to a sentence in the text; just refers to "the chart"

	47
	This is very mildly inferential--almost "right there."

	51
	This requires a stronger inference than I have seen before in the test items.

	Item Number
	Comments by Reviewer

	Item Number
	Comments by Reviewer

	29
	This assessment item asks the student to attend to the sequence of events. There is not a standard that clearly addresses the issue of sequencing. The one selected has to do with maid idea and details.

	30
	The student must draw a conclusion to answer this correctly.

	31
	I believe that this is considered a functional passage. As such, it combines elements of narrative text and informational text and the standards that were aligned were from those two different domains.

	40
	Another inferential question--not clearly stated in the text.

	43
	This is a very mild inferential question.

	49
	could also be a comprehension detail as item does not ask for definition of energy, but rather for someone who has energy, so may not be using context; same for item 48.

	51
	not exactly a correct answer; should have something about "being fun" or "friend" etc. in it.

	51
	This one threw me. I kept looking for a direct reference to reading a book.

	52
	I like this item format.

	Item Number
	Comments by Reviewer

	Item Number
	Comments by Reviewer

	48
	comparing key ideas -activity level with exercise

	Item Number
	Comments by Reviewer

	Item Number
	Comments by Reviewer

	51
	comparing the 3 choices

	52
	Expresses Opinion

	53
	Three things not a BME

	Item Number
	Comments by Reviewer

	1
	Depending on the perspective of the student, both A and C might be possible answers. For example, going late to the movie might mean they get someone to assist them with their wheelchair to get a good seat.

	6
	The office could be located on sixth street as well as the sixth floor. Even though the sentence flows better with "the sixth floor," one could argue that street can be correct.

	22
	Lots of supermarkets now have books that a person can buy. So if the student is not familiar with a library but often goes to the store to buy a book, the student would get this item wrong for the wrong reason.

	Item Number
	Comments by Reviewer

	23
	May be more than 1 correct answer. Messages could also be written in a book. (i. e. log book to check back)

	28
	There is a slight amount of inference in this item as the words "special things" are not in the text; the words in the text are "such as a stereo or power windows." As inference this would be coded as a stage 5 and CM...01. The underlined word suggests it was intended to be a word study item, so it is coded WS.

	29
	Although items like this one say to refer back to the passage, the word itself seems too easy and may be more at a DOK level of 3. Perhaps the vocabulary selected for referring back to the text should be more content specific vocabulary in science, social studies, etc

	31
	Very little difficulty in item compared to EGLC DOK so I'm not sure this measures the EGLC.

	40
	A little bit of inference there, but coded as a detail.

	42
	Although I coded this item 01 because the answer is not explicitly stated in the text, the corresponding DOK of 5 (our group coding) seems in conflict since the inferential answer is very elementary in nature.

	43
	Item 43 may cue item 44

	43
	This might be considered very mildly inferential.

	44
	Do item 43 and 44 cue each other in some way?

	45
	Is this a text comprehension item? There is no mention of any of the foils in the text. Clearly based on connecting personal experience as the statement suggests, but is the item resding comprehension?

	45
	I'm not sure what this goes under. It has to do with identification of the appropriate reference material.

	53
	Seems to be a weak prompt for this grade level if student chooses to respond in writing. Seems as if a list might emerge and it would be hard to write with great detail. Drawing might be the better way to respond as it could incorporate great detail. (which may be ok)May be appropriate for a younger age. If prompt were, however, tied to a reading selection, i. e. about Peter's making pizza, it might strengthen the response. "You read earlier about Peter making dinner for his friends. Tell about

	53
	This item doesn't appear to match any of the Narrative or Informational Text. It lacks any type of complexity expected in EGLC.

	53
	This writing prompt was more simplistic than the previous 8th grade writing prompt where the student was asked to "imagine" and then support what they wanted to know about their new school with rationale. I feel that this writing prompt is so simplistic and concrete that it is better suited to elementary students. It was very loosely aligned with the GNO2 (opinion/reason).

Appendix D
Debrief Summary Notes
Michigan Functional Independence Assessments English Language Arts,

Grades 3-8 and 11

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Yes, but first 20 items were very repetitious; questions from reading selections included main idea, details, predictions, conclusions, context. Some on setting. Balance of narrative and informational passages. No separate language or editing items.
· The items did not cover all the expected alternate performance indicators. The word identification did not focus on the meaning of words.The stem of the items were the same throughout so there was only the recognition or decoding of single words so pictures cues were used predominantly. The informational and narrative text expectations were not covered. The writing genre for informational writing was the only standard that was represented in the one item.
· It is very difficult in group-administered assessment to determine whether students are reading strategically. Although the student may identify the word correctly, he/she may not necessarily have used a strategy to do so. A few more questions about vocabulary words in context might be helpful in this respect.
· I felt the different narrative and informational text were not sufficiently assessed.
· It was difficult to discern how the EGLCE's for narrative and information text were being measured other than the fact that those two types of text were represented in the assessment. In the Word Recognition section there weren't many items that assessed words related to enviornment or words that were frequently encountered, personally meaningful.
· I felt that not all the standards were addressed in the assessment. In the word study there could have been more on strategies. In Narrative Text more could have been addressed with authors and reflective questioning. There was also not much on Informational Text and deeper comprehension. I didn't think there was really anything on grammar and spelling.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· Stages ranged from 3 to 5.
· Most of the items were at stage 3 and 4 which were the same for the standards. However, the higher level items were typically not assessed.
· I thought the standards were covered in a range of DOK levels. It's very difficult to assess extended thinking in a statewide assessment.
· I felt there was a lot of inconsistency between the DOK of the item and the standards which made it difficult to select an eglc
· In the comprehensin section there could have been more items that required students to discern the relationships of characters within the story. Additionally, students could have responded to questions about author's purpose. It is not possible to measure WS.02.EG12 in a group administered format. You need to be able to ascertain the strategy that the student is using.
· For the most part I seemed to rate most at the level 3 with a few 4s. There could have been more 1 and 2.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Most EGLCEs are specific in word study, comprehension, writing process, etc; The verb "begins to" seems to cause some confusion as it seems to emphasize development rather than the specific verb intended, i. e. identify, recognize, use, apply, etc.
· Some standards were vague and not measurable such as "begins to become familiar".
· I believe the standards are appropriate.
· Standards need to be revised for more clarity in assessment
· There were some problems with the verbs. Some were not action verbs (begin to narrow, become familiar)or not measureable.
· Yes I believe so however some of the wording such as begin to becomme familiar with can be somewhat subjective.

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (1) : 17%
iii. Needs slight improvement (4) : 67%
iv. Needs major improvement (1) : 17%

E. Comments

· Are 20 items of such similariity really necessary? Could other EGLCEs be assessed? I thought the range of SPED stages in the reading section had a fairly wide range with 3, 4, and 5. Appreciated seeing a fairly large number of stage 4 and 5 items. Same ECGCE was used for both main idea and detail; the same goes for prediction and conclusions, so variation may not be evident. Writing prompt seems appropriate for this grade level.
· Only two out of five categories in reading were really represented in the assessment so the range was limited. The balance also seemed to be weighted on literal comprehension and word identification.
· As with every project, additional work after sessions such as this usually results in improvement, but I thought the assessment was sound.
· The Writing portion would be enhanced if the students proveded the organized that they utilized.
· I felt that the assessment only focused in on a few of the standards. There needs to be more standards in the assessment.

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Yes. Many repetitive items on word meaning in context; many questions in passages were details; in some passages there were some inferential questions.
· For the most part, the important topics were assessed. The ones that were not assessed were typically written in a way that cannot be measured by a multiple choice test such as "become familiar with quality and culturally diverse literature."
· I thought the items represented the standards fairly well. The word study items, due to the format, seemed all to fit under context clues to me. They could possibly also be from the first 1000 Dolch list words, but it seems to me that the sentence-with-blank format calls for context clues.
· The items did not adequately cover the various EGLC'S.
· The standards were divided by narrative and informational text. The standards that were written under those domains did not address the kinds of subtle comprehension differences that might occur when reading different text. Additionally, the passage that was more functional (incorporated a narrative portion and a chart) was difficult to score. The comprehension standards seem somewhat incomplete.
· In word study they could have had more on word structure and strategies. It seemed to focus only on using context.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· Used stages 3, 4, and 5
· Even though many word study items required students to read in context and determine the missing word, the items were very simplistic and seemed to be requiring basic recall of a sight word.
· I thought the items required performances that were all at a solid DOK level.
· I would like to see more 5 DOK levels across the standards.
· Yes, I did feel that each standard covered the most important DOK levels.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Standards are specific enough to code most test items approrpiately.
· Standards appear to be written appropriate for the grade and would only recommend revision to standards that using language such as "begin to" or "become familiar"
· The standards are specific enough, I think, and the expectations are challenging--as they should be.
· The standards need to be revised to be more specific. Begins to and Become make it difficult to determine what is expected.
· Many standards were poorly written. They appeared to include too many aspects. For example, NT..03. EG02 involves simple story elements such as character, setting, etc. but it extends the item tol include the theme or lesson which is far more difficult.
· Yes, I believe so.

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (1) : 17%
iii. Needs slight improvement (4) : 67%
iv. Needs major improvement (1) : 17%

E. Comments

· Text comprehension items seem to be more literal and direct at previous grade level.
· This grade seems smoother, partly because we gained in our understanding through the processing we did yesterday and today, but also because the EGLCE's dropped the "begin to" qualifier.

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Yes
· For the most part, the important topics were assessed. The ones that were not assessed were typically written in a way that cannot be measured by a multiple choice test such as "become familiar with quality and culturally diverse literature."
· The items seemed to bridge the standards fairly well, although the format for the word study questions seemed to call for the context EGLCE.
· See comments made for grade 3
· For the word study again it only focused in on using context strategies.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· 3, 4, and 5
· Even though many word study items required students to read in context and determine the missing word, the items were very simplistic and seemed to be requiring basic recall of a sight word.
· The required performances edge into the higher compentencies. It will be interesting to see if we move all the way to any level six performances.
· For most standards they were at a performance of 3 or 4.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Yes
· Standards appear to be written appropriate for the grade and would only recommend revision to standards that using language such as "begin to" or "become familiar"
· Yes, the standards seem appropriate for fifth grade.
· I believe for Special Education they are appropriate.

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (2) : 33%
iii. Needs slight improvement (3) : 50%
iv. Needs major improvement (1) : 17%

E. Comments

· some literal items could be made inferential

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Yes. vocab in context, main idea, author's purpose, details, inference; little on predicting.
· Each standard in reading was covered but many items often only covered a few indicators such as determining and recognizing words in context. The writing prompt requires students to use the writing process, personal style, grammar, and spelling but is not explicitly a stated expectation. The student checklist after they complete the composition does not have any grammar or spelling questions.
· The items seemed to cover most of the standards. Word study seems to concentrate on one EGLCE.
· There was limited coverage of the standards in the items. I would like to see more of a range in DOK and use of more EGLC's.
· The word study standards were fairly redundant. They need to be simplified and synthesized. This issue of sequencing was not addressed.
· I felt that the topics were representing several of the standards.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· stages 3, 4, and 5
· Most word study items appeared to be at the basic recall level even when determining a missing word in context. There were often more recall items with the reading passages and comprehension as well but the DOK level for inferences and conclusions were present.
· The DOK levels were sufficiently deep--actually quite good.
· I felt that the standards covered the appropriate DOK for the grade level taking the assessment.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Yes
· Yes, the standards were written appropriately for the grade. The only challenge was that several indicators within the Word Study strand seemed to be asking the student to demonstrate the same knowledge and skill. Also, it is difficult to measure a statement that starts with "Begin to" or "become familiar"
· I thought the standards were sound as presented.
· Standards need to be written more specifically and not include DOK at varing levels in the same EGLC. Often the DOK score on the standard was more difficult than the test item DOK for that standard. Certainly, revisiting the EGLC's with Alignment Study will make some significant improvements.
· Yes

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (2) : 33%
iii. Needs slight improvement (3) : 50%
iv. Needs major improvement (1) : 17%

E. Comments

· Still several voc in context to choose from as as previous grade levels; some items in test meant to be vocab in context (underlined words) but refer to the passage rather than the word meaning. Some detail items could be made inferential. Like alternate title item. More of these. One passage had a chart but there were no items that student had to answer based on the chart. If so, why include the chart?

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Yes; see previous comments
· In Word Study, the expectation to read in context was thoroughly cover but items did not necessarily require the student to used sound/symbol/structural relationships to identify the unknown words. In the comprehension section, only a few topics were covered, eg themes/lessons, main ideas, details, meaning of vocabulary, inference, and conclusions. In writing, I would recommend that the checklist questions incorporate some grammar and spelling checks.
· The items covered most of the important topics. The reading strategies, other than context, did not appear in any clear form.
· Please see 6th Grade Comments
· For the most part it seems to cover the same standards for the primary. Even though I used the same standard for my primary I did feel that the items addressed more than one standard.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· Yes. 3, 4, and 5
· Most items seemed to be at a basic recall or identification level. Only the items related to inference, conclusion, and main ideas were up to basic reasoning.
· Yes, the DOK levels were as I expected.
· Most of my DOK's were 3 through 4. Could have possibly had a few 2s.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Yes
· The standards appear to be written appropriately for the grade and level of cognitive ability for the students.
· The standards were acceptable.
· The standards between grades 5-7 were very similiar but appropriate.

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (1) : 17%
iii. Needs slight improvement (4) : 67%
iv. Needs major improvement (1) : 17%

E. Comments

· see earlier comments

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Topics are similar to previous grade levels: vocab in context, (too many items that are similar)(still difficult to determine which statement to use.) main idea and detail are still one standard; author's purpose is used as are some inference. Wrtg appears to be the same in each grade level as well. Would also like to see prediction, questions on character and setting.
· In Word Study, the expectation to read in context was thoroughly cover but items did not necessarily require the student to used sound/symbol/structural relationships to identify the unknown words. In the comprehension section, only a few topics were covered, eg themes/lessons, main ideas, details, meaning of vocabulary, inference, and conclusions. In writing, I would recommend that the checklist questions incorporate some grammar and spelling checks.
· The topics were basically covered, with the exception of reading strategies focusing on context. This format does not lend itself to assessing other strategy application.
· Word Study--Many of the EGLCE's in the Word Study Domain would be difficult to measure in a group administered format because they require students to utilize strategies to identify meaning or decode unfamiliar words. The use of those strategies would not be readily observable in a group administered format.
· I feel that several of the items covered several of the standards even though I felt the primary was one standard for many.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· Yes. Stages 3, 4, and 5 were used.
· Most items seemed to be at a basic recall or identification level. Only the items related to inference, conclusion, and main ideas were up to basic reasoning.
· The DOK levels seem quite strong, and I think that's good.
· Text Comprehension--The mix of narrative and expository text was appropriate. The functional passages appeared to incorporate both narrative and expository which was interesting from a teaching perspective but a little difficult ot code accurately.
· The DOK levels that I used mostly on the alignment were 3-5. I didn't use any 1 or 2 but at this grade level maybe that is not needed.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Standards do not vary a lot from grade level to grrade level so they remain fairly specific.
· The standards appear to be written appropriately for the grade and level of cognitive ability for the students.
· The EGLCE seem to be appropriate, although I would think that there could and should have been more changes between sixth and seventh grade.
· Revisit the verbs used to be more specific. ie. recall, reproduce, identify and avoid Begin to and Become aware of. Consider breaking Eglc's that can be consider two different DOK's based on what part is tested or write EGLC so that item is written at higher level. Revisit the WS EGLC's to determine if some could be eliminated or combined because they are very similar. If not consider making clear disctinctions between them. It is suggested that there be more of a progression in difficulty of word recognition across the grades. Students could progress in early elementary with one syllable word recognition to multisyllabic words in 11th grade. Comprehension questions seemed to be more literal. Need questions that require more complex reasoning. For example: provide two short texts for students to read and determine theme. At each Grade level specific genre should be introduced as it is in general education and then the complexity of test items to increase through all grade levels.
· Word Study--The term "grade level reading and oral language contexts" is somewhat ambiguous. Does it mean chronological grade level or does it mean the instructional grade level for the student since those can be dramatically different as you consider the higher grades.
· The standards for grade 6 and 7 were very similiar. There was very little change. Taking into consideration this population taking the test that may be the case. I do feel they were appropriate for grade level.

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (1) : 17%
iii. Needs slight improvement (4) : 67%
iv. Needs major improvement (1) : 17%

E. Comments

· since standards varied very very little from previous grade level, analysis should be almost identical.
· It is difficult to select level of improvement on all grade levels. In general, the EGLC's are well developed, but there is definitely a need for improvement. Due to the number of EGLC's it seems impossible to test them all. However, the test should cover the various levels of DOK.

A. For each standard, did the items cover the most important topics you expected by the standard? If not, what topics were not assessed that should have been?

· Yes. Same kind of items present in earlier grade levels and same item missing. Items focused heavily on vocabulary in context; also covered detail and main idea in informational and narrative selections with some inference, which is very good. No interpretation of charts, graphic organizers, prediction or writing process (same is true in other grade levels.)spelling is missing from grade 11. Seems that most informational pieces are restructed to literal questions, except one in one passgae at this grade level that may not be text (redaing comprehension) just personal experience.
· Not all the standards were covered by the assessment items. the narrative text and informational text objectives were not assessed with the passages for grade 11.
· The coverage is fairly sound, although strategies for constructing meaning are difficult to assess in this format. Some of the EGLCE are not covered.
· There were very few standards covered by the items presented.
· Word STudy--No, at this age you would expect to see the assessemnt covering more content area vocabulary, interpretation of phrases, etc. Text Comprehension--No, the problems may be due to the level of text that doesn't allow for an in-depth analysis as specified in the EGLCE's. Many of the EGLCE's also require cross text comparisions, which were not included. Expressing Ideas--See notes after item.
· Again I felt that the majority of the topics primary aligned to one standard but several could fall under it. Not a lot to do with grammar, spelling and genre identification. I do realize the writing portion addresses the spelling and grammar but that is just one item.

B. For each standard, did the items cover the most important performance (DOK levels) you expected by the standard? If not, what performance was not assessed?

· stages 3, 4, and 5 were used throughout.
· Most items were at a level lower than the DOK's expected by the standard. There were very few items that represented complex reasoning.
· I thought the DOK levels came out to be quite strong.
· Overall, the items clearly lacked the complexity to meet the EGLC and DOK. This was especially true in the writing prompts. The level of expection just did not show a progression in level of difficulty throughout the grades. This becames especially apparent when using the 11th grade Writing Genres Standards.
· My DOK levels were again between 3-5.

C. Were the standards written at an appropriate level of specificity and directed towards expectations appropriate for the grade level?

· Yes. Standards are similar from grade level to grade level and are specific except with duplication of context clues.
· The standards were all written relatively high which would be expected for grade 11. However, given the population taking this assessment, some of the standards could have been written at a lower complexity level.
· Yes, I thought the standards were appropriate as written in most cases.
· The standards appeared to be written at a more difficult level then previous grades while items seem to be even more simplistic. Expectations jump significantly from MS to HS without prepartion at early grades for the expectiations at high school. Perhaps looking at the 11th Grade EGLC's and working backwards through the grades would fill in the gaps (ie. grammar & usage,Writing Genres and Word Study). Across grade level the Word Study EGLC's are unclear and somewhat similar so it is difficult to determine what is expected with each one and how they are different. There also appears to be a discrepancy across grade levels with the expectation of reading the 1000 Dolch word while also expecting students to be able to read grade level science, social studies, and science vocab. The sight word expectations should grow with each grade level and not stay stagnate with the Dolch 1000 Word List.
· Word Study--Generally, the vocabulary selected appeared to be the same difficulty or easier than Grades 6-8. Additionally, the stem of many items contained only one sentence and the sentences were very short, all contributing to a lesser difficulty level.
· I do feel the assessment and standards were written at an appropriate level.

D. What is your general opinion of the alignment between the standards and assessment:

ii. Acceptable Alignment (1) : 17%
iii. Needs slight improvement (3) : 50%
iv. Needs major improvement (2) : 33%

E. Comments

· On the whole assessments are well-done but exceptions are noted. Too many of the same type in the first 20 questions at each grade level; could write items that address affixes, synonyms, antonyms, etc. Nice range of stages 3, 4, and 5; writing prompts generally ok but related more to genre than wrtg process. other "headings, i. e. personal style, grammar and usage, genres, literary devices, etc. not assessed either.
· Overall, the reading items appeared to be simpler tasks but automaticity was probably expected.
· Things I'd like to see: Two short texts for students to analyze and determine theme. Comprehension questions that match the EGLC'S DOK. Sentences or Paragraphs where students need to do some editing or revising.

PAGE

