

Western Oregon
UNIVERSITY

Project LUISA

Language Understanding to Improve Student Achievement

Session 7. Mar 1, 2013

1. Welcome: Focusing on Assessment
2. Standardized Proficiency Tests
 - Practice ELPA
 - Example of ADEPT
3. Assessing your students in class
 - Developmental Levels: brainstorming assess. tasks
 - Assessing functions/forms for your lessons
 - Developing rubrics
 - Assessment workshop time
4. Looking Forward

ELPA

English Language Proficiency Assessment

The following links are available on our website (Session 7)

Test specifications

<http://www.ode.state.or.us/search/page/?id=496>

Practice test

<http://www.oaks.k12.or.us/students.html>

What we will track:

Forms required for Reading, Writing, Speaking, Listening

What did we learn from the practice test?

ADEPT

A Developmental English Proficiency Test

Demonstration

Laura and Andy

focusing

Standardized Tests—Summative Assessment

State-wide (ELPA)

Local (ADEPT)

Authentic Classroom

Formative Assessment

assessment tasks

assessment tasks for the
functions and forms
in your lessons

rubrics

Authentic Formative Assessment

closely monitoring ELL's language development
by observing their ability to listen, speak, read, and write
in order to be a part of the class and do their school work

Authentic
assessment tasks are real, communicative uses of language

Review of Assessment Tasks

Oral Language

- informal conferencing
- observation during cooperative activities
- interview—Q & A
- picture-cued descriptions
- story-telling/relating events
- impromptu role plays
- debates
- various oral presentations
- video production

Reading

- graphic organizers to classify words or phrases
- sequencing pictures, sentences, or paragraphs
- drawing based on written text
- matching words with pictures, words, phrases, sentences; matching sentences with paragraphs
- underlining or highlighting main ideas or supporting details
- cloze exercises, miscue analysis
- discussion groups, comprehension ?s

Writing

- essays (expository, persuasive)
- narratives (real or fictional)
- summaries
- notes, journals, and logs
- portfolio of writing samples

Brainstorming...

- Look at the following resource for today's session on our website:
 - Developmental Levels of ELLs
- Examine the kinds of language behaviors that can be expected at your grade level.
- Make a list of authentic assessment tasks for the ELLs you currently have in your class.

Authentic Pre and Post Assessments for Specific Functions and Forms

- 1) One sentence description of my unit
- 2) Functions that I will explicitly teach
- 3) Forms that I will explicitly teach
- 4) Brief description of the pre-assessment tasks for these functions and forms
- 5) Summary of lessons that contain explicit function and/or form teaching and practice tasks
- 6) Brief description of post-assessment tasks
- 7) Brief description of assessment rubric

Authentic Pre and Post Assessments for Specific Functions and Forms

1) One sentence description of my unit

This is a two week literacy unit with the theme: oceans.

2) Functions that I will explicitly teach

Predict and Express Cause & Effect;

Explain Characteristics of People, Things, and Places;

Classify, Compare & Contrast

3) Forms that I will explicitly teach

use of *there + BE*;

past perfect;

conjunctions: due to, since, so, because, but;

comparative adjectives

Authentic Pre and Post Assessments for Specific Functions and Forms

4) Brief description of the pre-assessment tasks for these functions and forms

- a. From a cause-effect paragraph on the theme, I will give a cloze test with blanks for *there+BE* constructions and past perfect verbs.
- b. After a lesson on the theme, students will write a paragraph that explains characteristics. They will be given sentence frames for conjunctions and asked to use them in at least three sentences.
- c. After a lesson on the theme, and making a compare and contrast chart with sentence frames for comparative adjectives, I will interview individuals to see if they can compare and contrast with the target forms.

Authentic Pre and Post Assessments for Specific Functions and Forms

5) Summary of lessons that contain explicit function and/or form teaching and practice tasks

...

...

...

6) Brief description of post-assessment tasks

Tasks that are parallel to the pre-assessment.

7) Brief description of assessment rubrics

a. Reading rubric for the cloze paragraph

b. Writing rubric for the paragraph explaining characteristics

c. Speaking rubric for compare & contrast w/comp adjectiv.

Effective Practices

- Use daily teaching events
- Match assessments to instructional practices
- Use a variety of tools
- Use assessment to plan instruction
- Make assessments recursive

Project LUISA

Language Understanding to Improve Student Achievement

Looking Forward

Wed, Mar 6. Session 8: Final Session

- Read Welsh and Newman (2010)
- Spring Professional Development Plan
- Sharing what you have produced
- Reflection on the workshop series
- Check out our course website as we add resources.

grade	theme	functions	forms	pre-assess	lesson tasks

Developing a Rubric

- Holistic –or– Trait-based?
- Focus on Skill, Function, or Form, or all?
- Identify desired results (what students should know and be able to do at the end of the unit)
- Determine acceptable evidence for a range of success
- Make rubric clear to the students when the assignment is given

Rubric for integrating source information

- 1) chooses appropriate sentences from source paragraph but does not place them in logical positions in their own paragraph
- 2) places appropriate information from source paragraph into their own paragraph but does not visually indicate which sentences are from the source and does not cite the source
- 3) visually distinguishes appropriate and accurate information from a source (uses quotes, italics or indentation as appropriate), but does not cite the source by name
- 4) uses quotation marks appropriately and accurately, and uses a variety of signal clauses and phrases

A Simple Rubric for Specific Forms

- 1) does not produce target form
- 2) produces target form with support
- 3) produces target form with no support

Rubrics Resources

On our website, Session 7

ELPA Skills (Reading, Writing, Speaking, Listening) Rubrics

Salem-Keizer SD General Rubric
(from WOU-SKSD SPELL Grant)

Salem-Keizer ELD Language Monitoring
(from WOU-SKSD SPELL Grant)

