

Writing Items for Hospice and Palliative Certification Examinations

**SECRETS OF COMPETENCY TESTING:
WRITING ITEMS FOR HOSPICE
AND PALLIATIVE CERTIFICATION
EXAMINATIONS**

Presented by
Lawrence J. Fabrey, PhD
Senior Vice President, Psychometrics
Applied Measurement Professionals, Inc.

© Copyright 2011 AMP

The planning committee members
and the presenters have
declared no conflict of interest
involved in the content
contained in this course.

Technology That Works People Who Care

AGENDA

Part I

- I. Overview of Measurement
- II. Item Anatomy and Item Types
- III. Cognitive Levels

Part II

- IV. Subverting Test Wiseness
- V. General Rules for Item Writing

Part III

- VI. Item Writing and Feedback

Technology That Works People Who Care

Writing Items for Hospice and Palliative Certification Examinations

Overview of Measurement

- Job Analysis
- Test Specifications
- Item Writing
- Examination Development
- Standard Setting
- Administration and Scoring

Technology That Works People Who Care

Job Analysis

- Also called a Role Delineation Study
- Purpose: to identify practice
- Upholds standards of testing
- Conducted by Advisory Committee
- Survey distributed to national sample
- Results show importance of tasks

Technology That Works People Who Care

Test Specifications

- Developed based on judgment:
 - from hundreds of respondents, as interpreted by Advisory Committee
- Ensures content validity
- Used to build all examinations
- Provides information to candidates
 - Why is that important?

Technology That Works People Who Care

Writing Items for Hospice and Palliative Certification Examinations

Item Writing

- Training provided through workshop
- All items linked to specifications
- Consistent style and format

Technology Test Works - People Who Care

Examination Development

- Unanimous agreement of experts
- Comparable examination forms
- Exactly match test specifications
- Extensive review process

Technology Test Works - People Who Care

Sample of LXR*Test Item Banking System

Projects: [Icons]

Questions: [Icons] Selection: 1 Label: Chosen ABC Col 123 Col

Tests: [Icons] Selected: 0 Type: Multiple choice single

Search: [Icons] Select this one

Stores: Category 1 Category 2 Category 3 Category 4 Category 5 Category 6 Category 7 Category 8

Grading: [Icons]

Students	Score	0	1	2	3	4	5	6	7	8	9	10				
3/1/2006	320	0.94	0.25	96.61	-	0	0.00	0.00	300	93.75	97.00	20	5.25	96.00	0	0.00
3/1/2006	320	0.94	0.25	96.61	-	0	0.00	0.00	300	93.75	97.00	20	5.25	96.00	0	0.00

Item: [Text area]

A pain assessment scale is used to

- A. measure pain intensity
- B. evaluate the character of pain
- C. graph compliance with medical regimen
- D. measure cultural differences in perceiving pain

Notes: [Text area]

Comments: DNUW 1C.201.25
Checked 3/09 OK for scoring
Ref: McCaffrey & Beebe, p. 312

For Help, press F1

Writing Items for Hospice and Palliative Certification Examinations

Standard Setting

- Criterion-referenced
- Definition of borderline candidate
- Use judgments of content experts
- Consistency through equating
- Passing depends on amount of knowledge displayed, not the ability of other candidates

Scoring

- Quality control procedures
- Review of item analysis
- Review of candidate comments
- Final scoring

Item Anatomy and Item Types

- Multiple Choice - WHY?
- Each measures one unit of content
- Response allows inference about candidate's ability in this content area
- All items linked to outline, which allows inference about job-related competencies

Writing Items for Hospice and Palliative Certification Examinations

Technology That Works People Who Care

Item Components

- Stem and four Options
- **Stem** - the statement or question to which candidates respond. The stem can also include a chart, table or graphic. The stem should clearly present the central problem or idea.

Technology That Works People Who Care

Example Stems

- **Direct Question:**
- In a terminally ill patient, dysphagia would most likely indicate which of the following?
- **Incomplete Statement:**
- Dysphagia in a terminally ill patient would most likely indicate

Novice writers tend to write clearer direct question item types. If you are new to item writing, it is best to concentrate on that type.

Technology That Works People Who Care

The four options will include:

- one key
 - the key is the best or most appropriate of the *available* options
- three distractors
 - *plausible*, yet incorrect responses or completions
- Why four options?

Writing Items for Hospice and Palliative Certification Examinations

Negatively worded item stems

- should be avoided
- try to rewrite as positively worded
- can cause measurement error when able candidates become confused

Technology That Works People Who Care

Cognitive levels

- Recall
 - an effort of rote memorization
 - never situationally dependent
- Application
 - interpretation, classification, translation, recognition of elements and relationships
- Analysis
 - synthesize information, solve problems, evaluate the best response

Technology That Works People Who Care

Recall item

The authority to make decisions regarding a patient's care ultimately rests with the

- A. patient/family.
- B. attending physician.
- C. interdisciplinary team.
- D. Hospice medical director.

Technology That Works People Who Care

Writing Items for Hospice and Palliative Certification Examinations

Application item

If a patient with a history of breast cancer experiences pain between the shoulder blades, it is most likely to indicate metastases to the

- A. liver.
- B. bone.
- C. brain.
- D. pancreas.

Technology That Works People Who Care

Analysis item

A certification examination shows a reliability index of .45. One-half of the items have p values greater than .90, and 15% have negative point-biserial correlations. The psychometrician should recommend that the committee write

- A. longer, more difficult to read items that are more clearly job-related.
- B. easier items, focusing on basic facts.
- C. more difficult items, with better distractors.
- D. stems requiring complex computations.

Technology That Works People Who Care

How to write items to test higher cognitive levels

- ⦿ develop an evaluative objective
- ⦿ think about job-related situations
- ⦿ expand on opportunities (problems) that have occurred

Writing Items for Hospice and Palliative Certification Examinations

Evaluative Objectives

- ◎ Recall:
identify, define, recognize, restate
- ◎ Application:
compute, differentiate, specify
- ◎ Analysis:
judge, estimate, predict, conclude

**PLEASE COMPLETE THE
ITEM WRITING APTITUDE TEST**
