

Assessment Measures for English as a Second Language Students in College

Summary of Relevant Literature

MMAP Research Team

February 2021

www.rpgroup.org

Introduction

Project Background

With the recent implementation of Assembly Bill (AB) 705, assessment and placement practices for math and English have taken center stage in many California Community Colleges. However, it is just as important to develop an understanding of how best to assess and place English language learner (ELL) students as well. In February 2019, the Research and Planning Group for California Community College's (RP Group's) Multiple Measures Assessment Project (MMAP) team partnered with the California Community Colleges Chancellor's Office (CCCCO) to conduct an overview of the various types of assessments used for English as a Second Language (ESL) courses and programs.

At this time, the MMAP team has updated our initial examination of literature in this field in order to include even more recent research on the benefits and challenges of different types of assessments as well as key considerations for colleges seeking to implement one or more of the main ESL assessment and placement strategies. This report is not intended to offer a comprehensive literature review but rather highlight key pieces of information for community college stakeholders and offer references for those seeking to find out more. In particular, MMAP hopes that this updated research will provide pertinent information to the AB 705 ESL Subcommittee about how ELL students can most effectively be assessed and placed within the California Community College system.

For More Information

A full list of references is provided at the conclusion of this report, and a file containing all of the articles described in this report can be found here:

https://bit.ly/2XE0OxF.

ESL Assessment Matters Now More Than Ever

Assessment is one of the most important components of a students' college experience, because their initial course placements have a significant and lasting impact on the programs of study they pursue, the length of time they spend at the institution, and ultimately the likelihood that they will achieve their educational goals. Research shows that ESL placement has a particularly powerful impact on ELL students' access and success in higher education (Callahan et al., 2020; Hodara, 2015; Kanno, 2018). Some research indicates that students' placement in community college ESL courses can actually delay enrollment in college-level coursework and stymy success in transfer-level courses, thus deferring students' capacity to earn an associate's degree or other credential (Hodara, 2015).

In a time when colleges are focused more than ever before on moving students efficiently into transfer-level coursework and facilitating their success at that level, it is crucial that English language learners not get left behind. The findings highlighted in this report should be considered when evaluating ESL placement processes, as well as ESL curricular structures and sequences, to ensure that colleges are maximizing the likelihood of ELL students' completing a transfer-level English or ESL equivalent course within three years (as required by AB 705).

Key Findings

In mining the literature to incorporate into this report, the MMAP team reviewed and selected dozens of scholarly articles addressing placement methods for ELL students. This summary presents the latest findings with respect to the following primary strategies used to assess and place ELL students:

- Writing samples and essays
- Guided/Directed self-placement
- Questionnaires
- The Test of English as a Foreign Language (TOEFL)
- International Baccalaureate (IB) program transcripts

The sections below provide an overview of the research on these key strategies, highlighting aspects of each such as what has been found effective, what is challenging, and what community colleges should know if they are seeking to implement one or more of these approaches.

Writing Samples and Essays

One of the primary approaches used to assess the skill and knowledge level of ELL students is having them write an essay or provide a writing sample to the college. Research has found that this method, when used in combination with a review of high school data, is more effective than asking students to complete a multiple-choice test (Bunch et al., 2011; Brunk-Chavez & Fredericksen, 2008; Matzen & Hoyt, 2004).

Additionally, the National Council of Teachers of English (NCTE) Conference on College Composition and Communication states in a position paper,

...[placements] should be based on students' writing proficiency rather than...the scores from standardized tests of general language or spoken language proficiency. Instead, scores from the direct assessment of students' writing proficiency should be used, and multiple writing samples should be consulted whenever possible (NCTE, 2014, para 12).

When colleges do use a writing sample or essay, research indicates that the following considerations increase the effectiveness of the assessment process:

- Test takers should have the opportunity to review a writing prompt in advance and/or select a prompt of their own choosing (Johnson & Riazi, 2017; Marini et al., 2008).
- Since ELL students may write more slowly than their native-English-speaking peers, it is helpful to have an unlimited timeframe for completing a writing sample (Crusan, 2002; Johnson & Riazi, 2017).
- It is also critical that those rating the writing samples do so in a consistent, valid fashion (Johnson & Riazi, 2017; Karimi & Mehrdad, 2012).

Guided/Directed Self-Placement

An increasingly common approach is referred to as guided self-placement (GSP) or directed self-placement (DSP). This approach usually involves giving students the information they need to make their own decision about the course level at which they should be placed—information such as details about courses, samples of work done in particular courses, and more.

Thus far, many researchers have found GSP to not only be a valid assessment measure, but also one that produces higher levels of success for ELL students than other approaches (Ferris, 2016; Ferris & Lombardi, 2020; Hu et al., 2016; Inoue, 2009; NCTE, 2014; Ross, 2008; Royer & Gilles, 2003; Tompkins, 2003).

In order for GSP to be maximally successful, researchers offer the following recommendations:

- Make sure that key stakeholders participate in developing the GSP model, including classroom faculty, students, counselors, and administrators (Blakesley, 2002).
- Equip students with information about what each course will require of them. Ensure that students also have access to learning outcomes for each course as well as fundamental course expectations (Crusan, 2011; Sinha, 2014).
- Give students information about the GSP process in advance, including how to challenge their initial placement if necessary (Blakesley, 2002; Bunch et al., 2011; Crusan, 2011; Sinha, 2014).
- Design self-assessments in a way that the content matches the curriculum of the course.
 This way, what is expected of students is aligned with what they will learn in the course,
 which helps them make a more informed decision about which course to choose (Ross,
 2008).
- Make sure that students understand the purpose of the GSP process as well as the range of possible outcomes, particularly with respect to the college's English and ESL sequences (and the lengths of each sequence) (Bedore & Rossen-Knill, 2004; Blakesley, 2002; Bunch et al., 2011; Crusan, 2011; Sinha, 2014).

Questionnaires

Some institutions use questionnaires (sometimes referred to a "multiple measures questionnaires") in order to capture information about students' backgrounds, skills, and abilities, among other things, as part of an assessment process. Unfortunately, there is only a somewhat limited amount of published literature regarding the various types of questionnaires used for placement of ELLs.

However, MMAP has collected a number of questions used by colleges and archived them here: https://bit.ly/2EcBtTH. Further, MMAP has made one potential option for ESL multiple

¹ For the sake of consistency, this report will use the term "guided self-placement" or "GSP."

measures available in 10 different languages that are being used and locally validated at several colleges statewide (https://bit.ly/2lij8IZ).

Test of English as a Foreign Language (TOEFL)

The Test of English as a Foreign Language (TOEFL) is an exam used to measure the English language skills of non-native English speakers (Educational Testing Service, 2020). Thousands of universities around the world use the TOEFL to place students in the English language course that matches their skill levels. Although many community colleges have a minimum required score for admittance to international programs, it is unclear how many use the TOEFL score as a form of course placement.

Nonetheless, numerous published studies examining the effectiveness of TOEFL scores found only a low or moderate correlation between TOEFL results and academic achievement. This suggests that TOEFL scores alone are not a highly effective assessment/placement method (Burgess & Greis, 1970; Ferris et al, 2016; Fu; 2012; Krausz et al., 2005; Moglen, 2015; Newell, 2018; Ng, 2007; Wongtrirat, 2010).

International Baccalaureate Program Transcripts

The International Baccalaureate (IB) program offers a uniform and accredited curriculum focused on international education at high schools in the United States or in other countries. Schools must be authorized to teach IB programs. Many California Community Colleges do not currently accept IB transcripts from domestic or international students. However, research examining IB student success at four-year universities overwhelmingly shows that IB graduates outperform non-IB students in a variety of ways (Bergeron et al., 2015; Coca et al., 2012; Conley et al., 2014; Halic, 2013). Given this finding, colleges would be advised to consider the use of IB transcripts as a form of assessment for ELL students.

Conclusion: Multiple Measures Matter

As shown in this overview of research into ESL assessment and placement practices, there are benefits and drawbacks to the various methods used by community colleges and universities nationwide. Perhaps the most important take-away from this body of work—aside from specific insights about each assessment method—is that use of multiple assessment methods can help ensure that English language learners are appropriately placed into courses that match their level of skill and knowledge as well as facilitate their achievement of educational goals.

In the California Community College system, "multiple measures" refers specifically to the incorporation of two or more criteria for assessment and placement, such as:

- High school or college transcripts;
- Highest level of coursework completed in a subject and corresponding course grade;

- Attitude surveys;
- Vocational or career aptitude interest inventories;
- Specialized certificates or licenses;
- Education and employment histories;
- Military training and experience;
- Interviews; and
- Holistic scoring processes.

In 2020, the RP Group conducted a survey of 71 ESL departments within the California Community College system. This survey found that the majority of departments use assessments test to place students, followed by high school transcript data and guided self-placement (RP Group, 2020). However, research strongly indicates (as cited in this report) that standalone methods like standardized tests do not offer a full picture of students' capabilities, and ineffective placement can delay student achievement or even derail it entirely. As such, it is essential that colleges look at ways that multiple assessment methods can be used in conjunction with one another in order to give each and every student the greatest chance at educational success.

References

- Bedore, P., & Rossen-Knill, D. F. (2004). Informed self-placement: Is a choice offered a choice received? WPA: Writing Program Administration, 28(1-2),55–78.
- Bergey. R., Movit. M., Simpson Baird A., & Faria A. M. (2018). <u>Serving English</u>
 <u>language learners in higher education: Unlocking the potential</u>. *American Institute for Research*.
- Bergeron, L. (2015). Diploma programme students' enrollment and outcome sat US postsecondary institutions 2008-2014. A research report prepared for the International Baccalaureate.
- Blakesley, D. (2002). Directed self-placement in the university. WPA: Writing Program Administration 25.2, 9-39.
- Blakesley, D., Harvey, E., & Reynolds, E. (2003). Southern Illinois University Carbondale as an Institutional Model. The English 100/101 Stretch and Directed Self-Placement Program. In Daniel J. Royer and Roger Gilles (Eds.), *Directed Self-Placement: Principles and Practices.* (pp. 31-47) Cresskill, N.J.: Hampton Press.
- Bostian, B. (2017). <u>Placement of International Students: How Different Is It?</u> International Journal of Multidisciplinary Perspectives in Higher Education, v2 n1 p25-34.
- Brunk-Chavez, B., & Fredericksen, E. (2008). <u>Predicting success: Increasing retention and pass rates in college composition</u>. *WPA: Writing Program Administration*, 32(1).
- Bunch, G., Endris, A., & Panayotava, D. (2011). <u>Mapping the terrain: Language testing and placement for US-educated language minority students in California's community colleges</u>. University of California, Santa Cruz.
- Burgess, T. C., & Greis, N. A. F. (1970). <u>English language proficiency and academic</u> <u>achievement among students of English as a second language at the college level</u>.

 Portland State University.
- California Community College Chancellor's Office. (2019). <u>AA19-21, AB 705: Default Placement Rules: Guidance for High School Students Enrolled in Community College Courses</u>.
- Callahan, R., Wilkinson, L., & Muller, C. (2010). <u>Academic Achievement and Course Taking Among Language Minority Youth in U.S. Schools: Effects of ESL Placement</u>. *Educational Evaluation and Policy Analysis*, 32(1), 84–117.

- Coca, V., Johnson, D., Keley-Kemple, T., Ronderick, M., Moeller, E., Williams, N., & Moragne, K. (2012). Working to my potentail: The postsecondary experiences of CPS students in the International Baccalaureate Diploma Programme. Conducted by the Chicago Postsecondary Transition Project at the University of Chicago Consortium on Chicago School Research.
- Coleman, D., & Smith, D. (2020). Beyond predictive validity: A mixed method study of self-directed developmental education placement at a small community college. *Community College Journal of Research and Practice*, 10.1080/10668926.2020.1719938
- Conley, D., McGaughy, C., Davis-Molin, W., Farkas, R., & Fukuda, E. (2014). <u>International Baccalaureate Diploma Programme: Examining college readiness</u>. Prepared by the Educational Policy Improvement Center on behalf of the International Baccalaureate Organization.
- Crusan, D. (2002). <u>An assessment of ESL writing placement assessment</u>. *Assessing Writing 8, 17-30.*
- Crusan, D. (2011). The promise of directed self-placement for second language writers. *TESOL Quarterly*, 45(4), 774–780.
- Educational Testing Services. (2020). The TOEFL Family of Assessments.
- Fagioli, L., Nguyen, V., & Wilson, J. (2018). *Analysis of the ESL multiple measures survey*. A presentation to Irvine Valley College.
- Ferris, D. R., Evans, K., & Kurzer, K. (2017). <u>Placement of multilingual writers: Is there a role for student voices?</u> Assessing Writing, 32, 1-11.
- Ferris, D., & Lombardi, A. (2020). Collaborative placement of multilingual writers: Combining formal assessment and self-evaluation. *The Journal of Writing Assessment*, 13(1).
- Fu, Y. (2012). <u>The effectiveness of traditional admissions criteria in predicting college and graduate success for American and international students</u>. (Doctoral Dissertation).
- Halic, O. (2013). <u>Postsecondary educational attainment of IB Diploma Programme candidates</u> from US high schools: Research Brief. IB Global Research.
- Hayward, C. (2020). <u>Maximizing English Language Learner's Completion of Transferable</u>
 <u>English Composition in Community College: A focus on US High School Graduates</u>. The RP Group.
- Hayward, C. (2017). *Validating placement systems comprising test and multiple measure information* (pp. 1-12, Rep.). San Rafael, CA: RP Group.

- Henson, L. (2020). <u>Palomar leads in AB 705 implementation for English language learners</u>. The Capacity Gazette. California Acceleration Project.
- Hodara, M. (2015). <u>The Effects of English as a Second Language Courses on Language Minority Community College Students</u>. *Educational Evaluation and Policy Analysis*, *37*(2), 243–270.
- Hu, S., Park, T., Woods, C., Richard, K., Tanrberg, D., & Jones, B. T. (2016). <u>Probability of success: Evaluation of Florida's developmental education redesign based on cohorts of first-time-in-college students from 2009-10 to 2014-15</u>. Center for Postsecondary Success, Florida State University.
- Inoue, A. B., (2009). <u>Self-Assessment as programmatic center: The first year writing program and its assessment at California State University, Fresno</u>. In *Composition Forum*, 20 (3).
- James, C., & Templeman, E. (2009). <u>A Case for Faculty Involvement in EAP Placement Testing</u>. *TESL Canada Journal*, 26(2), 82 99.
- Johnson, R. C., & Riazi, M. A. (2017). <u>Validation of a locally created and rated writing test</u> <u>used for placement in a higher education EFL program</u>. *Assessing Writing, 32* (85-104).
- Karimi, L., & Mehrdad, A. G. (2012). Investigating administered essay and multiple-choice test in English department of Islamic Azad University, Hamedan Branch. *Higher Education Studies*, 2(3).
- Kanno, Y. (2018). High-performing English learners' limited access to four-year college. *Teachers College Record*, 120(4), 1–46.
- Kokhan, K. (2013). An argument against using standardized test scores for placement of international undergraduate students in English as a second language (ESL) courses. Language Testing, 30, 4, 467-489.
- Krausz, J., Schiff, A., Schiff, J., & Van Hise, J. (2005). The impact of TOEFL scores on placement and performance of international students in the initial graduate accounting class. *Accounting Education*, *14*(1), 103-111.
- LeBlanc, R., & Painchaud, G. (1985). <u>Self-assessment as a second language placement instrument</u>. *TESOL Quarterly*, 19(4), 673–687.
- Llosa, L., & Bunch, G. C. (2011). What's in a test? ESL and English placement tests in California's community college and implications for US-educated language minority students. eScholarship.

- Marini, J. P., Shaw, E. J., Young, L., & Hg, H. (2018) <u>Relationship between operation</u>
 <u>SAT essay scores and college performance</u>. An early look at the validity
 <u>evidence for the SAT essay</u>. *The College Board*, 1-20.
- Matzen, R. N., & Hoyt, J. E. (2004). <u>Basic writing placement with holistic scored essays: Research evidence</u>. *Journal of Developmental Education*, *27*(3), 2.
- Moglen, D. (2015). <u>The Re-Placement Test: Using TOEFL for Purposes of Placement</u>. The CATESOL Journal, 27.1.
- National Council of Teachers of English (2014). <u>Conference on College Composition and Communication (CCCC) Statement on Second Language Writing and Writers</u>. [Position Statement]. College Composition and Communication, 52 (4), 669–674.).
- Newell, M. (2018). <u>TOEFL scores correlated with course placement</u>. De Anza College Office of Institutional Planning and Research.
- Ng, J. N. K. (2007). Test of English as a foreign language (TOEFL): Good indicator for student success at community colleges? (Doctoral dissertation). Oregon State University, Corvallis.
- Palomar College (n.d.) <u>ME First: Math and English for Transfer, Understanding your ESL</u>

 Placement.
- Park, E. S. (2019). <u>Examining community college students' progression through the English as a second language sequence</u>. *Community College Review*, 47(4), 406–433.
- Raufman, J., Brathwaite, J., Kalamkarian, H. S. (2019). <u>English learners and ESL programs in the community college: A review of the literature</u> (Working Paper No. 109). Community College Research Center, Teachers College, Columbia University.
- Research and Planning Group for California Community Colleges (2020). <u>AB 705</u> <u>Implementation Survey</u>. Summary of Results, Spring 2020.
- Ross, S. (1998). <u>Self-assessment in second language testing: a meta-analysis and analysis of experiential factors</u>. Language Testing 15(1), p 1-20.
- Royer, D. J., & Gilles, R. (Eds.). (2003). *Directed self-placement: Principles and practices.* (pp.73–105). Cresskill, New Jersey: Hampton Press.
- Sinha, A. (2014). Exploring directed self placement as a placement alternative for first year college students in writing classes (Doctoral dissertation). University of California, Davis: Davis, CA.

- Tompkins, P. (2003). Directed self-placement in a community college context. In D. J. Royer, & R. Gilles (Eds.), *Directed self-placement: Principles and practices* (pp. 192–206). Cresskill, New Jersey: Hampton Press.
- Wongtrirat, R. (2010). English language proficiency and academic achievement of international students: A meta-analysis (Doctoral dissertation). Old Dominion University, Norfolk, VA. Available from ProQuest Dissertations and Theses Database. (UMI No. 3417016)
- Zhang, H. (1996). Academic achievement predicted by the test of English as a foreign language (TOEFL) across native language groups at Southern Connecticut State University (Master's thesis). Southern Connecticut State University, New Haven.

The Research and Planning Group for California Community Colleges

The RP Group strengthens the ability of California community colleges to discover and undertake high-quality research, planning, and assessments that improve evidence-based decision-making, institutional effectiveness, and success for all students.

Authors

Elisa Rassen

Michelle White

Mallory Newell

Diane Rodriguez-Kiino

Acknowledgments

This literature review was supported by the California Community Colleges Chancellor's Office in support of the AB 705 ESL Subcommittee. The authors of the report would like to thank the following individuals for their contributions to the report:

Craig Hayward

Aisha Lowe

www.rpgroup.org