
  

NATIONAL OPTICIAN’S 

PRACTICAL EXAMINATION 

CANDIDATE HANDBOOK 
FY 2018 

National Commission of State Opticianry Regulatory Boards 

2025 Woodlane Drive 
St. Paul, MN 55125 
 
 

Tel  855.208.9349 

Fax 651.731.0410 

www.NCSORB.org 

ncsorb@jcahpo.org 


TABLE OF CONTENTS 

Contents          Page 

National Optician’s Practical Examination        

Candidate Handbook and Examination Overview      1 

 

Registration & Payment 

Examination Eligibility          2 

Registration Processing         2 

Registration Fees         2 

Payment Processing         2 

 

Examination Policies and Procedures  

Examination Checklist Overview        3 

Examination Tutorial  Overview         3 

Examination Blueprint         3 

▪ Part 1 - Multiple Choice         3  

▪ Part 2 - Practical Skill Examination      4  

Examination Reference Materials         5 

Examination Areas of Study        5 

Special Accommodations for the Examination      6 

Statement of Non-Discrimination        6  

How to Schedule Your Examination Appointment      6 

Eligibility Extensions, Appointment Changes and Fee Refunds    7 

Examination Confidentiality        7 

Computer-Based Practical Skill Examination Disclaimer and Waiver    8 

Examination Site Requirements & Instructions      8 

Prohibited from the Testing Center        9 

Termination of Examination Administration/Grounds for Dismissal    9 

Examination Scoring          10 

Examination Results          10 

Retaking of the Examination         10 

Florida Candidates – Retest Information       11 

Appeals           11 

Test Administrator           11 

 

Overview of the Examination Process 

National Optician’s Practical Examination Role Delineation (Job Task Analysis)  12 


1 
 

 

CANDIDATE HANDBOOK 

NATIONAL OPTICIAN’S PRACTICAL EXAMINATION CANDIDATE HANDBOOK  

The National Optician’s Practical Examination Candidate Handbook covers both the Spectacles and Contact 

Lens National Optician’s Practical Examinations. The purpose of this handbook is to provide the candidate 

with the procedural information that will assist in taking the Spectacles, or the Spectacles and Contact Lens 

Examination(s).  The examination has two distinct sections Part 1 the multiple-choice and Part 2 the 

computer based practical skill examination for both Spectacles and Contact Lenses.  All National Optician’s 

Practical Examination candidates are required to read this handbook.  

ABOUT THE NATIONAL OPTICIAN’S PRACTICAL EXAMINATION  

The National Commission of State Opticianry Regulatory Boards (NCSORB®) which is a non-profit 

organization representing State Licensing Boards worked collaboratively to develop the computer-based 

National Optician’s Practical Examination. The examination is a significant change in examination 

modalities previously used and replaces the current state practical hands-on examinations. The members of 

NCSORB have one important goal for this examination: to protect the public by assessing the knowledge and 

skills of opticians in accurately performing the tasks required in a professional, standardized,                   

simulated environment. 

  

NCSORB follows strict educational and psychological testing principles as defined by the Standards for 

Educational and Psychological Testing of the American Educational Research Association, American 

Psychological Association, and National Council on Measurement in Education. The licensing examination 

tests the minimum knowledge and skills of opticians for qualification of licensure. The exam content is based 

on common industry practices and tasks performed by licensed opticians as research data showed in a 

national job analysis. 

 

CONTACT INFORMATION  

 

National Commission of State Opticianry Regulatory Boards (NCSORB®) 

2025 Woodlane Drive 

St. Paul, MN 55125 

Phone (855) 208.9349 

Fax (651) 731-0410 

E-mail: ncsorb@jcahpo.org 

Website: www.ncsorb.org 

 

 

 

 

mailto:ncsorb@jcahpo.org
http://www.ncsorb.org/


2 
 

 

REGISTRATION & PAYMENT  

EXAMINATION ELIGIBILITY  

Candidates who are sitting for the National Optician’s Practical Examination must meet the State eligibility 

requirements for the State where they are seeking opticianry employment.   If a candidate is seeking 

employment in a State that does not require opticianry licensure, please contact NCSORB for further 

information.  

Once the State board (if applicable) or the candidate has sent the appropriate documentation to the test 

administrator, the candidate is deemed eligible to take the National Optician’s Practical Examination.  The test 

administrator will send the candidate an email authorization letter confirming acceptance to take the 

examination. The authorization letter will provide information on how to register for the examination with 

the testing facility, access to the candidate tutorial, handbook and checklist, as well as the start and end dates 

for the examination eligibility period (the period of time that candidates are able to view the tutorial and 

schedule the examination) which is 90-days.  

Educators of any opticianry, optometric or ophthalmology program who are not specifically sitting for the 
examination to obtain licensure or a credential will not be approved to take the National Optician’s Practical 
Examination by NCSORB.  (November/2014) 

REGISTRATION PROCESSING  

Candidates must complete the National Optician’s Practical Examination registration form and include all of 

the following information: First and Last Name, Address, City, State, Zip, Phone, E-Mail, Birth Date and Social 

Security Number.   

Registration forms will not be processed without a valid e-mail address.  

REGISTRATION FEES  

Examination fees can be obtained from the State or will be included on the registration form.  

PAYMENT PROCESSING  

Candidates who are submitting registration forms from States that require licensure: 

 

Unless otherwise directed by the State board, completed registration forms and payment are to be submitted 

directly to the State or NCSORB for processing.  

Candidates who are submitting registration forms from States that do NOT require licensure: 

 

Candidates who are employed in a State that does not require opticianry licensure are to submit completed 

registration forms and payment to the address indicated on the registration form.  

 

 

 


3 
 

 

EXAMINATION POLICIES & PROCEDURES 

EXAMINATION CHECKLIST 

Candidates will be provided a checklist that outlines the expectations of each task within the Spectacles and 

Contact Lens Practical Skill Examinations.  It is highly recommended that candidates read, understand and 

commit to memory the information provided in the candidate checklist.  

EXAMINATION TUTORIAL  

The tutorial demonstrates how to navigate within tasks; open and close task windows; use the required 

instruments to perform each opticianry task, record and submit responses; restart and exit a task.  

EXAMINATION BLUEPRINT  

The examination was developed based on the examination blueprint content and task areas.  The examination 

blueprint details the percentage of questions contained in each content and task area. 

NATIONAL OPTICIAN’S PRACTICAL EXAMINATION CONTENT AREAS 

Part 1 - Spectacles:  Multiple-Choice Examination 

Domain Percentage of Questions 

Analyze and Interpret 46% 

Fit and Dispense 38 % 

Produce Eyewear 11% 

General Knowledge 5% 

Total  100% 

 

NATIONAL OPTICIAN’S PRACTICAL EXAMINATION CONTENT AREAS 

Part 1 - Contact Lens:  Multiple-Choice Examination 

Domain Percentage of Questions 

Fit and Dispense Contact Lenses 100% 

Total 100% 

 

Pretest questions do not affect the candidate’s score and are used in examinations as an effective and 

legitimate way to test the validity of future examination questions. All pretest questions are randomly placed 

throughout the examination.  

NUMBER OF 
SCOREDQUESTIONS 

NUMBER OF PRETEST 
(UNSCORED) QUESTIONS 

TOTAL EXAMINATON 
QUESTIONS 

    Spectacles                        65 10 75 

    Contact Lens                   65 10 75 

 

 

 

 


4 
 

 

EXAMINATION POLICIES & PROCEDURES 
 

Part 2 - Simulated Practical Examination 

 

The practical skill examination sections are comprised of the following task areas: 

 

Initial Spectacles Practical Skill Examination Timing – 60 Minutes  

▪ Measurement of Monocular Pupillary Distance  

 Task: Measure monocular pupillary distance and record the results 

▪ Measurement of Objective Segment Height 

 Task: Measure objective segment height and record the results 

▪ Neutralization of Spectacles 

Task: Neutralize lenses on two sets of spectacles; identify prism in each lens (if present), record 
results in minus cylinder form.   

 

Spectacles Practical Skill Examination Retest Timing  

▪ Measurement of Monocular Pupillary Distance  – 10 Minutes 

 Task: Measure monocular pupillary distance and record the results 

▪ Measurement of Objective Segment Height – 10 Minutes 

 Task: Measure objective segment height and record the results 

▪ Neutralization of Spectacles – 40 Minutes 

Task: Neutralize lenses on two sets of spectacles; identify prism in each lens (if present), record 
results in minus cylinder form.   

 

Initial Contact Lens Practical Skill Examination Timing – 60 Minutes  

▪ Contact Lens Images & Conditions of the Eye 

Task: Identify images common to opticianry  

▪ Corneal Curvature Measurement 

Task: Measure corneal curvature on a manual keratometer and record the results.  

▪ Slit Lamp Operation 

Task: Adjust slit lamp to view various pathologies and illuminations. 

▪ Evaluation of a Contact Lens Using a Slit Lamp  

Task: Identify the fit of different contact lenses viewed through a slit lamp. 

 

Contact Lens Practical Skill Examination Retest Timing   

▪ Contact Lens Images & Conditions of the Eye – 20 Minutes  

Task: Identify images common to opticianry  

▪ Corneal Curvature Measurement – 10 Minutes  

Task: Measure corneal curvature on a manual keratometer and record the results.  

▪ Slit Lamp Operation – 20 Minutes  

Task: Adjust slit lamp to view various pathologies and illuminations. 

▪ Evaluation of a Contact Lens Using a Slit Lamp – 10 Minutes  

Task: Identify the fit of different contact lenses viewed through a slit lamp. 

 

 


5 
 

 

 

The total allotted time to complete the initial multiple- choice and practical skill examinations is as follows:  

 

EXAMINATION ALLOTED EXAMINATION TIME 

Spectacles & Contact Lenses  240 Minutes – 4 Hours 

Spectacles Only  120 Minutes – 2 Hours 

Contact Lenses Only  120 Minutes – 2 Hours 

 

Examination time includes candidate instructions, review and acceptance of the examination disclaimer, as 

well as the review and acceptance of the disclaimer outlining the candidate tutorial, handbook and checklist 

review.  There is a timer in the upper right hand corner of the computer monitor for candidates to check their 

time, allowing candidates to plan accordingly when taking the examination. It may take some candidates less 

than the allotted time provided to complete the examination(s).  

There are no scheduled breaks during the examination.  If a break is needed during the examination, 

the examination clock will continue to count down.  

EXAMINATION REFERENCE MATERIALS  

NCSORB understands there are many publications that outline specific procedures and practices regarding 
the neutralization of spectacles lenses and the fitting of contact lenses.  The National Optician’s Practical 
Examination items and tasks are referenced based on the following standards and publications:  

 

System for Ophthalmic Dispensing, 3rd Ed. Brooks & Borish 

Contact Lens Manual: A Comprehensive Study and Reference Guide, Vol. I  

EXAMINATION AREAS OF STUDY  

The following materials will assist you with studying for the National Optician’s Practical Examination.  

 

SPECTACLES  

1. Measure Pupillary Distance and Segment Height 

 a. Chapter 3 – System for Ophthalmic Dispensing, 3rd Ed. Brooks & Borish 

 

2. Neutralization of Spectacles 

 a. Chapter 15, Pg. 349 – System for Ophthalmic Dispensing, 3rd Ed. Brooks & Borish  

 b. Chapter 19, Pg. 435 – System for Ophthalmic Dispensing, 3rd Ed. Brooks & Borish 

 c. Chapter 20, Pg. 455 – System for Ophthalmic Dispensing, 3rd Ed. Brooks & Borish 

 

CONTACT LENSES  

1. Contact Lens Images and Conditions of the Eye 

2. Measurement of Corneal Curvature   

3. Slit Lamp Operation 

4. Contact Lens Fitting – (Evaluation of a Contact Lens Using a Slit Lamp) 

 

 Chapters: 2, 4, 5, & 6 – Contact Lens Manual: A Comprehensive Study and Reference Guide, Vol. 1 

 


6 
 

 

EXAMINATION POLICIES & PROCEDURES 

SPECIAL ACCOMMODATIONS 

In compliance with the Americans with Disabilities Act (ADA) the test administrator will provide reasonable 

accommodations for person with disabilities. If you believe that you require such accommodation, please 

contact the test administrator to receive a special accommodations questionnaire. Return the completed 

questionnaire with your application and include documentation of your disability from a qualified        

health care provider.  

STATEMENT OF NON-DISCRIMINATION 

The test administrator shall admit candidates without regard to age, sex, color, national origin, disability, 

religion, sexual orientation, or marital status to all rights, privileges, programs and examinations. It shall not 

discriminate on the basis of age, sex, color, national origin, disability, religion, sexual orientation, or marital 

status in the administration of licensure.  

HOW TO SCHEDULE AN EXAMINATION APPOINTMENT 

Examinations are given through Pearson VUE test centers.  Pearson VUE delivers millions of high-stakes tests 

annually worldwide for clients in the licensure, certification, academic admissions, regulatory, and 

government testing service markets. It has one of the world's largest test center networks, with over 5,000 

test centers in 165 countries, 230 of which are fully-owned and-operated Pearson Professional Centers. 

Pearson Professional Centers utilize a patent-winning design, which was created specifically for high-stakes 

testing and offers a carefully controlled, secured testing environment.  

The test administrator will provide the candidate with an authorization number that must be presented when 

the candidate arrives at the test center the day of the examination. Candidates cannot schedule an 

examination appointment with Pearson VUE until the test administrator has received the appropriate 

documentation and fees.  

To avoid scheduling complications, scheduling of examinations should be done shortly after the candidate has 

received their authorization letter. 

ELIGIBILITY EXTENSIONS, APPOINTMENT CHANGES AND FEE REFUNDS 
The policies regarding scheduling, canceling, and changing appointments are: 

1. If the candidate fails to schedule an appointment within the 90-day eligibility period indicated in the 

confirmation letter, the candidate will forfeit their examination registration fee. A new application 

and examination fee is required to reapply for the examination. 

2. Requests to cancel a registration form, before the candidate has scheduled an appointment with the 

testing service, must be received in writing before the end of the 90-day eligibility period.  A 

processing fee of $95.00 is retained.  

3. To cancel a scheduled examination appointment without a fee, the candidate must call Pearson VUE 

at the toll-free telephone number that was included in the candidate’s acceptance letter at least 30 

days prior to their scheduled appointment date.  If the appointment is cancelled 5-29 days before the 

scheduled date, Pearson VUE will collect a $25.00 processing fee. Cancellation less than five days 


7 
 

 

before the test date will result in a $95.00 cancellation fee which must be paid prior to rescheduling 

the candidate’s examination.  

4. If cancellation occurs within the allowed time period, candidates may either reschedule with Pearson 

VUE or request a refund in writing from the test administrator. All requests for refunds must be 

received before the end of the 90 day eligibility period and a processing fee of $95.00 is retained. No 

refunds will be issued for cancellations that do not conform to the above policy.  

5. If the candidate fails to appear for the examination or arrives at the test center more than 15 minutes 

late for the appointment, the absence is considered a “no-show” and the candidate will not be tested. 

The candidate will be required to pay a “no-show” fee of $95.00 to the test administrator prior to 

rescheduling the examination.  

6. If the candidate is not admitted to the test center for failure to provide proper identification, the 

candidate will be charged a $95.00 “no-show” fee that must be paid prior to rescheduling their 

examination.  

7. If the candidate is unable to take the examination within the eligibility period indicated in the 

acceptance letter, the candidate may apply for a one-time, 30-day eligibility extension by submitting a 

written request and paying the extension fee of $50.00. The written request must be received by the 

end of the 90-day eligibility period.  

EXAMINATION CONFIDENTIALITY  
The National Optician’s Practical Examination is proprietary and confidential. The examination is available to 

the candidate solely for the purpose of assessing the candidate’s proficiency level in the content areas 

referenced in the examination for which the candidate is eligible. The candidate is expressly prohibited from 

disclosing, publishing, reproducing, or transmitting the examination(s) in whole or in part, in any form or by 

any means verbal or written, electronic or mechanical, for any purpose. Candidates will be asked to accept 

this disclosure statement prior to beginning the examination(s) at the test center. If the candidate does not 

agree to the disclosure statement, the candidate will not be able to take the National Optician’s Practical 

Examination.  All examination content and materials are strictly confidential and will not be released to 

anyone except those involved in the development and administration of the examination. 

Official examination results are sent via secured server or registered mail to the candidate (non-licensed 

State) or the candidate’s respective State licensing board.  (No exceptions).  

COMPUTER – BASED PRACTICAL SKILL EXAMINATION DISCLAIMER AND WAIVER 

National Optician’s Practical Examination candidates are provided with a tutorial, checklist and handbook to 

assist with their understanding regarding the use of the controls and navigation within the computer-based 

examination. Also included is an outline of the content areas on the multiple-choice examination(s), an outline 

of the specific tasks within the practical skill examination(s), the percentage pass rates for the multiple-choice 

and practical skill examination(s), and the tolerance ranges as required for the specific practical skill 

examination tasks.  

Candidates will be required to acknowledge that they were provided with timely and sufficient advance notice 

by the test administrator that the examination they will be taking for licensure was administered by computer 

simulation, received adequate notice prior to taking the examination of a tutorial that provides an overview of 

the computer simulation, and allowed the candidate to practice the computer simulation techniques 

necessary for the examination.  


8 
 

 

Candidates will be required to acknowledge receiving notice prior to taking the examination that they had 

access to a checklist outlining the standardized methods and skill task order to be tested by the computer 

simulation examination.  

Candidates will be required to acknowledge that they had an adequate opportunity to advise the test 

administrator of any medical, physical or mental condition that might prevent or inhibit the candidate from 

completing the computer-based simulated examination properly.  The candidate will acknowledge that any 

such medical, physical or mental condition has been identified to the test administrator and that the test 

administrator has provided adequate and reasonable accommodation to permit the candidate to take the 

examination without influence or hindrance from the medical, physical or mental condition identified.  

The candidate releases the test administrator and will hold harmless from injury or harm of any type, be it 

physical, mental, personal or economic, as a result of taking this examination and/or not receiving a   

passing score.  

Candidates will be asked to accept this computer-based skill examination disclaimer and waiver prior to 

beginning their examination(s) at the test center. If the candidate does not agree to the computer-based       

skill examination disclaimer and waiver the candidate will not be able to take the National Optician’s Practical 

Examination.  

EXAMINATION SITE REQUIREMENTS AND INSTRUCTIONS 

Admittance to the test center requires a candidate authorization letter and two forms of identification. One 

form must be a valid government issued ID containing both the candidate’s picture and signature (driver’s 

license, passport, government identification card, etc.). The second form of ID must contain at least the 

candidate’s signature and be in a non-paper format (credit-card, ATM card, etc.).  The name on the two forms 

of ID must match the name on the candidate’s authorization letter and appointment registration exactly.  The 

following are NOT acceptable forms of identification: social security cards and library cards. 

1. After identification has been confirmed, the candidate will be escorted into the testing room and 

assigned a testing station. Candidates may not bring any personal items with them into the testing 

room.  A virtual tour showing  candidates what to expect  upon arrival at the Pearson VUE test center 

can be viewed at http://www.pearsonvue.com/ppc/ 

2. The test center proctor will provide candidates with a white board for use during testing. The white 

board must be returned to the test proctor upon completion of the examination.  

3. If the candidate has any computer-related questions or concerns during the examination, test center 

proctors are available for assistance.  

4. Test center proctors will not answer questions related to the examination content areas, specific 

items, or tasks within the skill examinations.   

5. One question at a time will appear on the computer screen during the multiple-choice examination. 

Candidates will have the option to answer the question or mark the question for review. 

6. At the end of the multiple-choice examination, candidates may return to the examination items that 

were marked for review provided there is time remaining.   

7. Candidates must finish the examination within the time allowed. An onscreen timer will display in 

the upper right corner of the examination and an on-screen warning will appear when there is five 

minutes remaining for each task of the skill examination.  

http://www.pearsonvue.com/ppc/


9 
 

 

8. After completing the examination, candidates will be asked to complete a short online survey about 

their testing experience. Comments are routinely reviewed in an effort to continuously improve the 

examination process.  

9. The test administrator will not answer specific questions regarding examination content.  

10. Results will be provided to the candidate 2 – 4 weeks after the completion of the examination.  

PROHIBITED FROM THE TESTING CENTER 
Candidates may NOT bring anything or anyone into the testing area or to the desk where the candidate is 

taking the examination. This includes: 

▪ Food    ▪ Beverages   ▪ Book Bags 

▪ Coats    ▪ Hooded Clothing   ▪ Luggage 

▪ Calculators    ▪ Eyeglass Cases   ▪ Pagers 

▪ Cellular Phones    ▪ Tape Recorders   ▪ Dictionaries 

▪ Watches   ▪ Wallets    ▪ Personal Items   

TERMINATION OF EXAMINATION ADMINISTRATION/GROUNDS FOR DISMISSAL  

Candidates are expected to conduct themselves in a professional manner at all times at the testing center. Any 

person who violates the Examination Confidentiality Policy will be subject to review and possible disciplinary 

action(s).  

The test center proctor is authorized to dismiss candidates from an examination administration and the 

candidate’s results may be canceled, or other appropriate action will be taken, when there is a reasonable 

basis for concluding that the candidate has engaged in any of the following conduct: 

1. Using or attempting to use someone else to take the examination 

2. Failing to provide acceptable personal identification 

3. Having access to or using notes or any prohibited aid related to the examination 

4. Creating a disturbance (disruptive behavior in any form will not be tolerated; the test center proctor 
has sole discretion in determining whether specific conduct constitutes disruptive behavior) 

5. Communicating, in any manner, with another person other than the test center proctor about the 
examination during the administration, including attempting to give or receive assistance  

6. Attempting to remove any items from the testing room 

7. Eating or drinking in the testing room 

8. Leaving the testing room or test center vicinity without permission 

9. Removing or attempting to remove, examination-related material, or portions of a test in any format 
from the testing room 

10. Attempting to tamper with a computer 

11. Engaging in or any dishonest or unethical conduct 

12. Failing to follow any examination administration regulations set forth in this National Optician’s 
Practical Examination Candidate Handbook, instructions given by the test center proctor, or specified 
in any examination materials.  

 

 

 

 

 


10 
 

 

EXAMINATION POLICIES & PROCEDURES 

EXAMINATION SCORING 

The passing score for each multiple-choice examination is 70%.  The practical skills examination passing 
percentages range from 70 – 100% per task.  Please refer to the candidate checklist for specific information.   

 

Tolerance ranges have been established for the specific tasks within the skill examinations:    

 

Spectacle Simulated Practical Examination 

Measure Pupillary Distance and Segment Height 

Pupillary Distance:  +/- 0.25 mm 

 

Segment Height:   

Progressive   +/-1.0 mm 

Bifocal    +/-1.0 mm 

Trifocal    +/-1.0 mm 

 

Neutralize Spectacles: 

Sphere   +/- 0.25 D 

Cylinder  +/- 0.25 D 

Bifocal Add  +/- 0.25 D 

Prism    +/- 0.25 D 

Axis   +/- 3 degrees 

 

Contact Lens Simulated Practical Examination 

Corneal Curvature Measurement (Keratometry): 

Horizontal Power +/- 0.25 D 

Vertical Power  +/- 0.25 D 

Horizontal Axis  +/- 5 degrees 

Vertical Axis   +/- 5 degrees 

EXAMINATION RESULTS  

The examination results will include pass/fail for the multiple-choice examination as well as pass/fail for each 

task within the skill examination and are distributed from the State which the candidate applied for licensure.  

Examination results for licensure candidates are not distributed by NCSORB.  

RETAKING THE EXAMINATION  
The number of times candidates testing for licensure are eligible to retake the National Optician’s Practical 

Examination is contingent  on specific State requirements. If the candidate is not testing for licensure, 

candidates may retake the examination 2 times within a one-year period. 

 

 


11 
 

 

Once the retest registration form is processed, candidates have 90 days to schedule and complete the 
examination.  If the candidate decides not to apply to retest within the 12 months of the initial examination or 
fails to complete the examination within the 90-day eligibility period, the initial application process begins 
again.    

 

FLORIDA RETEST CANDIDATES 

The State of Florida Board of Opticianry requires a 30-day wait period for retest candidates.  

 

In the event that you do not pass all parts of the National Optician’s Practical Examination. The Florida 
Board of Opticianry will automatically send you a re-take approval letter and registration form thirty 
(30) days from the date you took the examination. You do not need to contact the board office to 
receive your retake approval.  

APPEALS  

Any candidate may appeal determinations related to examination results. The appeal must be in writing 

and received within 30-days of being notified of examination results. The appeal must be addressed to 

the test administrator  and include: a detailed written explanation of the grounds for the appeal, any evidence 

or documentation to support the reason a decision should be overturned, and the appeal fee of $50.00. The 

burden of proof is the responsibility of the applicant. Written notification of the decision regarding the appeal 

will be mailed within four to six weeks after receiving the appeal. Decisions regarding appeals will be final 

and binding.   

This appeals process is the only method to review all decisions made by the National Commission of State 

Opticianry Regulatory Boards regarding applications, examinations, test administration, results and/or 

challenges or complaints.   

No candidate appeal details will be discussed by telephone. 

Test Administrator  

National Commission of State Opticianry Regulatory Boards 

2025 Woodlane Drive 
St. Paul, MN 55125 
 
ncsorb@jcahpo.org 

Tel  855.208.9349 

Fax 651.731.0410 

www.NCSORB.org 

 

 

 

 

 

 

 

 

 

 


12 
 

 

 

OVERVIEW OF EXAMINATION DEVELOPMENT 

NATIONAL OPTICIAN’S PRACTICAL EXAMINATION ROLE DELINEATION (JOB ANALYSIS)  

National Job Task Analysis and Test Development 

NCSORB follows strict educational and psychological testing principles as defined by the Standards for 

Educational and Psychological Testing of the American Educational Research Association, American 

Psychological Association, and National Council on Measurement in Education. The licensing examination 

tests the minimum knowledge and skills of opticians for qualification of licensure. 

The development of the National Optician’s Practical Examination is based on the results of a national “Job 

Task Analysis” online survey which was distributed to licensed dispensing opticians through state licensing 

boards and non-licensed opticians in non-licensing states. The examination was designed by NCSORB with the 

psychometric consulting services of Professional Credentialing Services, Inc. The survey was conducted 

consistent with generally accepted psychometric principles. The data was analyzed to determine the 

assessment instruments to be used and that the most common knowledge and skills associated with the 

performance domains and tasks were valid, reliable and specifically measured actual optician job 

performance.  

The job task analysis data determined the five core content domains and six tasks most commonly performed 

by opticians for the spectacle and contact lens examinations. Subject matter experts identified performance 

standards and developed test items and the skill simulation examination using generally accepted written 

exam development processes as identified in the Standards for Educational and Psychological Testing. The 

relative weight assigned to each major content domain was assigned by the NCSORB Examination 

Development Committee based upon the importance rankings of the essential tasks within the domains.  

NCSORB has a wide constituency of subject matter experts within its membership of state licensing boards. 

Licensed opticians and subject matter experts developed and established the examinations and scoring 

protocols with the guidance of a psychometric consultant. All examination development, administration, 

policies, and scoring procedures support the purpose of state licensing of opticians. Subject matter experts 

involved in the development and feedback process represented licensing boards and licensed opticians from 

Arkansas, Connecticut, Florida, Kentucky, Massachusetts, Tennessee, Virginia, among others.  

NCSORB uses criterion-referenced test development, such as outlined by Shrock & Coscarelli (1996) as well as 

Educational & Psychological Standards by the American Educational Research Association, American 

Psychological Association, and the National Council on Measurement in Education (1999). The test 

development process included, but was not limited to, the following; 

▪ Job Task Analysis 

▪ Minimal competency of opticians identified through consensus 

▪ Research on testing modalities 

▪ Test item development 

▪ Standard setting and cut score setting 

▪ Skill Simulation examination development 

▪ Established scoring protocols 


13 
 

 

▪ Test statistics review and evaluation 

▪ Research on computer test center and vendor delivery 

A modified Angoff method was used to establish each test question (item) passing score and the examination 

cut score. In this commonly accepted psychometric procedure, content experts estimate the probability of 

each question being answered correctly by a person who meets the minimum eligibility requirements. For the 

skill simulation examination, the reliability of each of the separate skill tests was determined through an 

inter-rater reliability procedure. The examination was piloted with licensed opticians across the country. The 

research showed that the skill simulation examination is valid and reliable. 

Results Reporting and Data Analysis 

Candidates are sent feedback reports after the completion of their examination. These feedback reports 

provide information on the content domain areas missed for future study and future exam preparation (if 

necessary) by the candidate. A technical report of the examination statistics is provided annually to NCSORB’s 

Board of Directors  with such data as the number of items in each test, the number who took the test, the 

number that passed, the percentage that passed, the mean passing score with standard deviation, the test 

reliability, and the standard error of measurement. 

Use of Computers for Certification and Licensing Examinations and by Opticians 

Performance testing is an accepted method of measuring the knowledge and skills of candidates for 

certification and/or licensure. “Licensure programs have used performance-type assessments in their 

licensure tests for decades” (Impara, 1993, p. 215; Yang, Buckendahl, Juszkiewica, & Bhola, 2002; Williamson, 

Bejar, & Mislevy, 2006; Knapp, Anderson, & Wild, 2009) and the use of technology in performance testing is a 

growing delivery method and instrument tool.  

There are and always have been various forms of “simulated” skill examinations (e.g. clinical hands-on, 

practical or observed techniques). Method of delivery and format using technology is changing for 

performance-based examinations. Many medical fields use performance-based testing to measure the 

knowledge and skills of candidates. For example, the Medical Board of Examiners uses a comprehensive 

performance-based simulation to measure the knowledge and skills of internal medicine physicians for Board 

examination, which may be accepted for physician licensure at the prerogative of the state Licensing Board. 

Examples of other organizations using performance-based simulations include the national CPA examination, 

athletic trainers, massage therapy and crane operators. 

NCSORB conducted a comprehensive study on the usability of a computer and simulated equipment during 

the development process. All of this is done for the purpose of reducing the use of a computer as a variable 

affecting the results of the simulation test. 

Comparison of Hands-on Practical Examinations with Simulations 

Research and literature shows that delivery of examinations by computer are valid and reliable methods of 

testing the knowledge and skills of candidates in the healthcare professions. Additionally, there is a high level 

of correspondence between human scoring and computer-automated scoring (Yang, et al, 2002). NCSORB 

conducted a comprehensive computer usability study with licensed opticians. Additional research by NCSORB 

and other organizations that have performance-based examinations using computer-based testing have 

shown that the examinations:  

 


14 
 

 

▪  Provides greater standardization of the testing & evaluation 

▪ Validates examination reliability  

▪ Eliminates the need for training of evaluators & models/patients 

▪ Reduces evaluation bias 

 

Candidate errors in the computer-based simulation correspond to similar errors in previous examination 

formats with candidates having the following issues, but not limited to: 

▪ Test anxiety 

▪ Not properly preparing to take the examination by studying and reviewing materials 

▪ Failing to read the instructions 

▪ Transposing or entering data incorrectly (for example: enter the sphere as the cylinder) 

▪ Leaving blanks in the examination by not entering a response 

▪ Guessing the answer by selecting the same response for the different items  

 

Tolerances  

Result tolerance ranges are established based on accepted tolerances for opticianry tasks conducted on the 

job. Tolerance ranges were determined based on research that corresponds to tolerances in state licensing 

examinations as determined by the Boards and other accepted national standards.  

Simulated Practical Skills and Tasks Performance 

The simulation portion of the National Optician’s Practical Examination does not measure an optician’s 

technique in performing a skill task, only the interpretation and accuracy of recording results. Valid 

psychometric principles, test development methods, standard setting protocols, and evaluation methods are 

used to ensure a reliable interpretation of test scores and test statistics for performance-based testing. 

With input from multiple subject matter experts who are licensed opticians and many of them on state 

licensing boards, the skill examinations were developed based on best practices, using common equipment 

and instruments.   

All skill tasks were developed within specific tolerances to accommodate for real-world versus the simulated 

environment. The skill examination requires candidates within their scope of practice to identify and record 

results to be awarded licensure by their State. This examination does not require optician candidates to 

diagnose or treat. 

 

 

 

 

 

 

 

 


15 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

©2018, Center for Organizational Management, All Rights Reserved.  02262018 


