1. [bookmark: _GoBack]STEREOTYPING

Testing materials should not present persons stereotyped according to the following characteristics:

· Age
· Disability
· Gender
· Race/Ethnicity
· Sexual orientation

2. SENSITIVE OR CONTROVERSIAL SUBJECTS

Controversial or potentially distressing subjects should be avoided or treated sensitively. For example, a passage discussing the historical importance of a battle is acceptable whereas a graphic description of a battle would not be. Controversial subjects include:

SUMMARY OF LANGUAGE ACCESSIBILITY, BIAS, AND SENSITIVITY GUIDELINES

· 
· Death and Disease
· Gambling*
· Politics (Current) 
· Race relations
· Religion
· Sexuality
· Superstition
· War


(References to gambling should be avoided in Mathematics items related to probability.)

3. ADVICE

Testing materials should not advocate specific lifestyles or behaviors except in the most general or universally agreed upon ways. For example, a recipe for a healthful fruit snack is acceptable but a passage recommending a specific diet is not. The following are categories of advice to be avoided completely:

· Religion
· Sexual preference

4. DANGEROUS ACTIVITIES

Care should be taken not to present dangerous activities in such a way as to make them seem appealing or acceptable.


5. POPULATION DIVERSITY, REPRESENTATIVENESS, AND ETHNOCENTRISM

Testing materials should:

· Reflect the diversity of the testing population
· Use stimulus materials (such as works of literature) produced by members of minority communities
· Use personal names from different ethnic origin communities
· Use pictures of people from different ethnic origin communities
· Avoid ethnocentrism (the attitude that all people should share a particular group’s language, beliefs, culture, or religion)

6. DIFFERENTIAL FAMILIARITY: ELITISM AND DIF

Specialized concepts and terminology extraneous to the core content of test questions should be avoided. This caveat applies to terminology from the fields of:

· 
· Construction
· Finance	
· Sports
· Law
· Machinery
· Military topics	
· Politics
· Science
· Technology
· Agriculture

7. LANGUAGE ACCESSIBILITY

Language should be as direct, clear, and inclusive as possible. The following should be avoided or used with care:

· Passive constructions
· Idioms
· Multiple subordinate clauses
· Pronouns with unclear antecedents
· Multiple-meaning words
· Nonstandard grammar
· Dialect
· Jargon

8. GRAPHICS

All of the relevant foregoing standards apply to graphics.

