ELLOPA 2001 and 2002

Early Language Listening & Oral Proficiency Assessment

Spanish & Japanese Partial Immersion Program

Overview for Prospective Kindergarten Families

Compiled by Michele Anciaux Aoki, Ph.D.

John Stanford International School Seattle, WA

Why Assess Language Proficiency?

- To find out how well our students are learning to understand and speak Spanish or Japanese
- To see growth in language proficiency across years
- To see whether students learn Japanese at a different rate than Spanish
- To validate teachers' classroom-based assessments of language proficiency

Overview of the Evaluation

- 2001 ELLOPA was conducted by a team from Center for Applied Linguistics (CAL) over 4 days in May with K and 1st grade students (completing first year of immersion)
- 2002 Evaluation was completed by JSIS staff and UW graduate students over 3 weeks in May-June with K, 1st, and 2nd grade students (1st and 2nd graders completing second year of immersion)
- 2002 Evaluators received training in ELLOPA interviewing and rating at UW in April, 2002, as well as on-site training and coaching with Beverly Boyson of CAL in May, 2002

About the ELLOPA

Language Areas:

- Oral Fluency
- Grammar
- Vocabulary
- Listening
 Comprehension

Proficiency Levels:

- Junior Novice Low (1)
- Junior Novice Mid (2)
- Junior Novice High (3)
- Junior Intermediate Low (4)

Notes:

- All ratings above 4 were categorized as 4 for the purposes of the ELLOPA statistics.
- Teachers used the same Rating Profile to rate students based on classroom experience.

ELLOPA Spanish 2001 Kindergarten

ELLOPA Spanish 2002 Kindergarten

ELLOPA Japanese 2002 Kindergarten

ELLOPA Spanish/Japanese 2001 - 2002 – Kindergarten

Mean or Average

ELLOPA/Teacher Rating Spanish 2001, 2002 - Kindergarten

Mean or Average

Paired ELLOPA Ratings 2001, 2002 – K-1 growth

What We've Learned So Far

- Listening Comprehension develops before Oral Fluency
- Over 50% of the students reach Jr. Novice Mid or higher in Listening Comprehension during the first year of partial immersion
- Over 50% of the students in Spanish reach Jr. Novice Mid or higher in all areas
- Each new kindergarten class has a different baseline (compare 2001 and 2002)

What We've Learned So Far (cont.)

- Spanish proficiency develops faster than Japanese proficiency
- The average increase from Kindergarten to 1st grade is one level (e.g., from Jr. Novice Mid to Jr. Novice High)
- Teacher ratings are statistically similar to the ELLOPA interview ratings (particularly in 2002)