Paula G. Roselli

ASSESSMENT OF ADULT ESL 2003

1. ACCESSION NUMBER: EJ655830
PERSONAL AUTHOR: Seelen,-L.-P.
TITLE: Is Performance in English as a Second Language a Relevant Criterion for Admission to an English Medium University?
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Higher-Education; v44 n2 p213-32 Sep 2002
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *College-Admission; *English-Second-Language; *Language-Proficiency
MINOR DESCRIPTORS: Admission-Criteria; Foreign-Countries; Higher-Education; Student-Evaluation
MINOR IDENTIFIERS: National-University-of-Lesotho
ABSTRACT: Examined whether the current entry requirement at the National University of Lesotho of a Cambridge Overseas School Certificate (COSC) credit in English helps in the selection of the most promising students. Found that performance in school-level English is hardly correlated with academic performance, when controlling for overall school performance. (EV)

Complete Record
2. ACCESSION NUMBER: ED465307
PERSONAL AUTHOR: Van-Duzer,-Carol
TITLE: Issues in Accountability and Assessment for Adult ESL Instruction. ERIC Q & A.
PUBLICATION YEAR: 2002
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED465307
DOCUMENT TYPE: Information-Analyses-ERIC-IAP's (071); Reports-Descriptive (141)
LANGUAGE: English
PAGINATION: 6
MAJOR DESCRIPTORS: *Accountability-; *English-Second-Language; *Student-Evaluation
MINOR DESCRIPTORS: Academic-Standards; Adult-Education; Federal-Legislation; Performance-Based-Assessment; Second-Language-Instruction; Standardized-Tests
ABSTRACT: This question and answer sheet describes the legislative background of current accountability requirements for English-as-a-Second-Language (ESL) programs, the issues involved in testing level gain, and critical questions whose answers can lead the field forward. It focuses on the following: what the legislation requires; how states are meeting these requirements; issues in testing level gain (NRS level descriptors, standardized testing, and performance assessment); what attempts at standardizing performance assessment are being undertaken (e.g., Ohio is developing a uniform portfolio system of performance assessment, and Colorado developed a certificate system based on performance assessments that was discarded in favor of a standardized test for NRS reporting); and critical issues that need to be addressed (e.g., what should be counted as success and how it should be measured; how well the NRS scale facilitates the reporting of learner progress; what the cost is in time, staffing, and funds to effectively assess and document learning outcomes; and what changes are needed in program design and staff development to ensure that assessment tools are reliably used). (Contains 10 references.) Adjunct ERIC Clearinghouse for ESL Literacy Education) (SM)

Complete Record

3. ACCESSION NUMBER: ED423713
PERSONAL AUTHOR: Kahn,-Andrea-B.; Butler,-Frances-A.; Weigle,-Sara-Cushing; Sato,-Edynn-Y.
TITLE: Adult ESL Placement Procedures in California: A Summary of Survey Results. Adult ESL Assessment Project.
PUBLICATION YEAR: 1994
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED423713
DOCUMENT TYPE: Reports-Research (143)
LANGUAGE: English
PAGINATION: 65
MAJOR DESCRIPTORS: *Adult-Education; *English-Second-Language; *State-Standards; *Student-Placement; *Testing-
MINOR DESCRIPTORS: Language-Proficiency; Literacy-Education; Scoring-; Second-Language-Instruction; State-Surveys
MAJOR IDENTIFIERS: *California-
MINOR IDENTIFIERS: Placement-Tests
ABSTRACT: This report presents results of a fall 1993 survey of 164 adult education agencies in California concerning their placement procedures for English-as-a-Second-Language (ESL) students. The survey had two purposes. First, the information gathered by a questionnaire (appended) was to provide the California department of education with a profile of current ESL placement practices, including strengths, weaknesses, and perceived needs. In addition, the information was to help inform development of prototype items for adult ESL placement as part of a state project to identify appropriate placement procedures using the state standards for adult ESL proficiency levels. The results reported here summarize information on agency demographics, development and use of current placement procedures, agency-created and commercially-available (list appended) instruments used, administration and scoring, placement decisions and accuracy, strengths and weaknesses of current procedures, and the perceived match of the procedures to state standards. Contains 3 references. The Placement Procedures Questionnaire, a list of responding agencies with ESL programs, and a list of commercially available instruments currently being used for ESL placement are appended. (MSE) (Adjunct ERIC Clearinghouse on Literacy Education)

Complete Record

4. ACCESSION NUMBER: ED353863
PERSONAL AUTHOR: Wrigley,-Heide-Spruck
TITLE: Learner Assessment in Adult ESL Literacy. ERIC Q & A.
PUBLICATION YEAR: 1992
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED353863
DOCUMENT TYPE: Information-Analyses-ERIC-IAP's (071)
LANGUAGE: English
PAGINATION: 5
MAJOR DESCRIPTORS: *Adults-; *Alternative-Assessment; *English-Second-Language; *Literacy-; *Standardized-Tests; *Student-Evaluation
MINOR DESCRIPTORS: Comparative-Analysis
ABSTRACT: This document focuses on assessing Adult English-as-a-Second-language (ESL) literacy skills. Implementing and developing sound assessments for ESL literacy has become a big challenge--a task made even more difficult because a framework for assessments that provide useful data for ESL literacy programs has not yet been developed. To help clarify some of the issues, this document compares standardized tests and alternative assessments and provides some examples of effective alternative assessments used in the field. Specific sections address the following: (1) how ESL is currently assessed; (2) what the role of standardized testing is in adult ESL literacy; (3) what kinds of standardized tests are common; (4) what some of the advantages and shortcomings are of standardized tests; (5) what alternative assessment is; (6) and what alternative approaches to assessment show promise. (Contains 25 references.)

Complete Record

5. ACCESSION NUMBER: EJ655976
PERSONAL AUTHOR: Pennock-Roman,-Maria
TITLE: Relative Effects of English Proficiency on General Admissions Tests versus Subject Tests.
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Research-in-Higher-Education; v43 n5 p601-23 Oct 2002
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *College-Entrance-Examinations; *English-Second-Language; *Language-Proficiency
MINOR DESCRIPTORS: College-Applicants; Spanish-Speaking; Test-Validity
ABSTRACT: Examined the degree to which test scores reflect English proficiency using data on students whose native language was Spanish. They had taken the GRE, English proficiency tests, and the PAEG, a test in Spanish used for admission to graduate schools in Puerto Rico. Found that quantitative, analytical, and subject tests are more highly related to underlying academic skills than verbal tests. (EV)

Complete Record

6. ACCESSION NUMBER: EJ655764
PERSONAL AUTHOR: Lasagabaster,-David; Sierra,-Juan-Manuel
TITLE: University Students' Perceptions of Native and Non-Native Speaker Teachers of English.
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Language-Awareness; v11 n2 p132 2002
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Language-Teachers; *Student-Attitudes
MINOR DESCRIPTORS: College-Students; Foreign-Countries; Higher-Education; Metalinguistics-; Questionnaires-; Second-Language-Learning
ABSTRACT: Undergraduate students in the Basque Autonomous Community of Spain completed a questionnaire seeking their views about native speaker teachers (NST) and nonnative speaker teachers (NNSTs) on rating scales relating to language skills, grammar, vocabulary, pronunciation, learning strategies, culture, and civilization, attitudes and assessment. Subjects' general preference was for NSTs or for a combination of NSTs and NNSTs. (Author/VWL)

7. ACCESSION NUMBER: EJ653935
PERSONAL AUTHOR: Norris,-John-M.; Brown,-James-D.; Hudson,-Thom-D.; Bonk,-William
TITLE: Examinee Abilities and Task Difficulty in Task-Based Second Language Performance Assessment.
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Language-Testing; v19 n4 p395-418 Oct 2002
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Language-Tests
MINOR DESCRIPTORS: College-Students; Higher-Education; Second-Language-Instruction; Second-Language-Learning; Task-Analysis; Testing-
ABSTRACT: Summarizes findings from investigations into the development and use of a prototype English language task-based performance test. Data included performances by 90 examinees in 13 complex and skill-integrative tasks. Findings indicated that the task-based test could inform intended inferences about examinees' abilities to accomplish specific tasks as well as inferences about examinees' likely abilities within a domain of tasks. (Author/VWL)

8. ACCESSION NUMBER: EJ653934
PERSONAL AUTHOR: Brindley,-Geoff; Slatyer,-Helen
TITLE: Exploring Task Difficulty in ESL Listening Assessment.
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Language-Testing; v19 n4 p369-94 Oct 2002
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Language-Tests; *Listening-Skills
MINOR DESCRIPTORS: Adults-; Outcomes-of-Education; Second-Language-Instruction; Second-Language-Learning; Task-Analysis; Testing-
ABSTRACT: Reports on an exploratory study that investigated the comparability of listening assessment tasks used to assess and report learning outcomes of adult English-as-a-Second-Language learners in Australia. Focused on the effects of task characteristics and task conditions on learners' performance in competency-based listening assessment tasks that require learners to demonstrate specific listening behaviors. (Author/VWL)

Complete Record

9. ACCESSION NUMBER: ED466247
TITLE: Enrollments, Student Characteristics, Progress and Success for Basic Skills Students in State Support Instruction in Community and Technical Colleges. Research Report.
PUBLICATION YEAR: 2001
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED466247
DOCUMENT TYPE: Numeric-or-Quantitative-Data (110); Reports-Evaluative (142)
LANGUAGE: English
PAGINATION: 8
MAJOR DESCRIPTORS: *Academic-Achievement; *Basic-Skills; *Community-Colleges; *Educational-Assessment; *Educational-Objectives; *Remedial-Instruction
MINOR DESCRIPTORS: College-Role; Enrollment-; Minority-Groups; Outcomes-of-Education; Program-Implementation; Two-Year-Colleges
MAJOR IDENTIFIERS: *Washington-Community-and-Technical-Colleges
ABSTRACT: This is a 2001 report on the enrollment and progress for basic skills students in Washington State's community and technical colleges. Report highlights include: (1) 15% of all state-support instruction is in basic skills; (2) 53% of basic skills instruction is in English second language (ESL) programs; and (3) adult basic education (ABE) and general education (GED) programs have also increased continuously over the past five years. The report also shows that 57% of basic skills students are students of color. The median age of basic skills students is 29 years. Basic skills students are shown to earn considerably less money than other college-level students do. The majority of basic skills students show earnings below the poverty level (less than $1180/month for a family of three). In addition, over half of all basic skills students fail to complete more than one quarter. The state board reports that community colleges and districts have to improve retention and increase the amount of instruction time to reach its target goal of significantly increasing the basic skills of 80% of the students in these programs. (Contains 10 tables.) (MKF)

Complete Record

10. ACCESSION NUMBER: ED454705
PERSONAL AUTHOR: Oakeley,-Cecilia; Urrabazo,-Theresa
TITLE: New State LEP Testing Policy in Texas: Is It an Appropriate Accountability Measure for Recent ESL Immigrants?
PUBLICATION YEAR: 2001
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED454705
DOCUMENT TYPE: Reports-Research (143); Speeches-or-Meeting-Papers (150)
LANGUAGE: English
PAGINATION: 20
MAJOR DESCRIPTORS: *Academic-Achievement; *Accountability-; *English-Second-Language; *Student-Evaluation; *Test-Validity
MINOR DESCRIPTORS: Elementary-Secondary-Education; High-Stakes-Tests; Language-Proficiency; Limited-English-Speaking; Outcome-Based-Education; School-Effectiveness; Second-Language-Instruction; Second-Language-Learning; Test-Construction; Test-Theory
MINOR IDENTIFIERS: Dallas-Independent-School-District-TX
ABSTRACT: This study shows the relationship between English language proficiency and achievement. A consistent pattern is demonstrated that the English proficiency level of English as a second language (ESL) students can predict student performance on state measures --the high stakes Texas Educational Assessment of Academic Skills (TAAS). TAAS is a comprehensive assessment of the state-mandated curriculum in all subjects. Data indicates that students who have yet to reach a certain level of English language proficiency will not perform well on assessment measures of English, regardless of the subject being tested. It is argued that until ESL students have established a certain level of English language proficiency, it remains inappropriate for achievement tests in English to be used for student and school district performance accountability. This study also demonstrates that an underlying concern for the state of Texas should be that many ESL limited-English-proficient (LEP) students are taking more than 4 years to reach a minimum level of English. Efforts by the state should instead be focused on facilitating an appropriate timeline for LEP students to reach minimum levels of proficiency. Data-rich tables and figures appear throughout the text and appendices contain official state policy documents. Appended are the state test definitions and LEP Testing Policy, the history of State LEP Exemption Policy, and the Local District Language Proficiency Test. (KFT)

Complete Record

11. ACCESSION NUMBER: ED419566
PERSONAL AUTHOR: Sussman,-George-D.
TITLE: Presentation on Remediation at CUNY.
PUBLICATION YEAR: 1998
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED419566
DOCUMENT TYPE: Reports-Descriptive (141); Speeches-or-Meeting-Papers (150)
LANGUAGE: English
PAGINATION: 10
MAJOR DESCRIPTORS: *Academic-Standards; *Community-Colleges; *Educational-Policy; *High-Risk-Students; *Remedial-Programs
MINOR DESCRIPTORS: College-Administration; Competency-Based-Education; Developmental-Studies-Programs; Educational-Assessment; Educational-Change; Educational-Testing; Government-School-Relationship; Program-Effectiveness; Program-Implementation; Student-Evaluation; Two-Year-Colleges
MAJOR IDENTIFIERS: *City-University-of-New-York
ABSTRACT: This report begins with a brief history of the City University of New York (CUNY), including the institution of its "Open Admissions Policy," and the end to free tuition. During the late 70's and early 80's, CUNY began to bring order to the chaos of remedial experiments brought on by open admissions. Assessment tests in reading, writing, and mathematics were introduced and given to freshmen for placement purposes. All students scoring below specific cut-off scores were directed into remedial programs. The paper explains the current crisis over remediation, ignited by Mayor Guliani's criticisms of CUNY's standards, and describes the creation of the Comprehensive Action Plan (CAP), which addresses student preparedness for college. As of yet, CAP is not finished and remains controversial among faculty, students, and politicians. CAP's main objectives include introducing the SAT as a requirement for admission to the senior colleges, administering assessment tests earlier to allow time for pre-collegiate summer remedial or ESL programs, and placing a one-year limit on remediation and a three-semester limit on ESL at the community colleges. (EMH)

Complete Record

12. ACCESSION NUMBER: ED381559
PERSONAL AUTHOR: Wilson,-Kenneth-M.; Tillberg,-Rebecca
TITLE: An Assessment of Selected Validity-Related Properties of a Shortened Version of the Secondary Level English Proficiency Test and Locally Developed Writing Tests in the LACCD Context.
PUBLICATION YEAR: 1994
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED381559
DOCUMENT TYPE: Reports-Research (143); Numeric-or-Quantitative-Data (110); Tests-or-Questionnaires (160)
LANGUAGE: English
PAGINATION: 116
MAJOR DESCRIPTORS: *College-Students; *English-Second-Language; *Student-Placement; *Test-Use; *Writing-Tests
MINOR DESCRIPTORS: Academic-Achievement; Community-Colleges; Correlation-; Educational-Assessment; Scores-; Scoring-; Test-Construction; Test-Format; Test-Validity; Two-Year-Colleges
MAJOR IDENTIFIERS: *Los-Angeles-Community-College-District-CA; *Secondary-Level-English-Proficiency-Test
ABSTRACT: A study was undertaken to obtain direct empirical evidence for the validity and usefulness of English as a second language (ESL) placement of a shortened version of the Secondary Level English Proficiency (SLEP) Test being used in the Los Angeles Community College District (LACCD) and locally developed and scored writing tests. The LACCD provided scores on the shortened version of the SLEP and the writing samples, grades in English, and background data for over 10,000 students. Patterns of performance and concurrent relationships among scores on components of the LACCD placement battery were noted. Observed levels of correlation among scores and student performance in courses (grades earned) by course and college, and in various subgroups, were analyzed. Also considered was the extent to which observed relationships were influenced by nonvalidity-related factors. Findings provided direct evidence that the shortened SLEP and locally developed writing tests were providing valid information regarding ESL proficiency, and that they appear to be an effective basis for placing students within practical time constraints. One exhibit, 22 tables, and 6 figures present study data. Three appendixes contain an additional nine tables of supplemental information. (Contains 23 references.) (Author/SLD)

Complete Record

PAGE
8

