[bookmark: _GoBack]English Language Proficiency Standards and Assessments: WIDA and ACCESS
Proposal from the EL Leadership Group sponsored by
Indiana Teachers of English to Speakers of Other Languages (INTESOL)
October 31, 2012

Background Information:
Title I, Part A, of the No Child Left Behind Act of 2001 requires local school divisions to administer an annual assessment for all kindergarten through twelfth-grade limited English proficient (LEP) students. The English language proficiency (ELP) assessment must measure the oral language, reading, and writing skills of all LEP students in a school division. As stipulated in the non-regulatory Title III, Part
A, Guidance on Standards, Assessment, and Accountability, if a state decides to allow school divisions to use multiple measures to assess English language proficiency, the state must:
· set technical criteria for the assessments;
· ensure that any assessments used are equivalent to one another in their content, difficulty, and quality;
· review and approve each assessment; and
· ensure that data from all assessments can be aggregated for comparison and reporting purposes, and can be disaggregated by English language proficiency levels and grade levels.

Indiana’s history with English proficiency standards and assessment
Indiana developed ELP standards in 2003: The standards are not aligned to the Indiana LAS Links proficiency tool, which measures English proficiency. LAS Links was implemented in the 2005-2006 school year to determine students’ level of English proficiency. English Language Learners (ELLs) are required to take this assessment annually and are measured for their growth in all domains of listening, speaking reading and writing. Their participation and performance is aggregated for each school district to measure their accomplishment in the area of AMAOs: Annual Measurable Achievement Objectives, which are a requirement within the Title I and Title III legislation. LAS Links has been the historically used tool, but it furnishes Indiana educators with limited and static information. The ELL population of Indiana has grown by over 400% in the last ten years. This diverse audience representing over 250 languages would benefit from an instrument that provides more specific feedback for instruction and programming. As such, INTESOL proposes a robust and research based alternative.

Recommendation for English Language Proficiency Standards and Assessment
ACCESS: WIDA
The World Class Instructional Design (WIDA) standards are the recommended and proposed ELP standards for Indiana. Its coordinated and aligned ELP tool, ACCESS is more robust, holistic and aligned with common core standards and has a foundation of scholarly developers. The below reflects the qualitative feedback from school and program administrators and teachers throughout the state:

· WIDA has ELP standards that are aligned in all Language Arts, Math, Social Studies and Science. They are currently aligning them to the Common Core. LAS Links and Indiana’s ELP standards are only aligned in Language Arts and are outdated.
· ACCESS and the coordinating WIDA ELP standards would be immediately applicable to instruction and programming.
· ACCESS focuses explicitly on academic language whereas the LAS Links focuses mostly on social and surface level language.

Prepared by Trish Morita Mullaney on behalf of INTESOL
October 31, 2012
Summary of English Language Proficiency reviewed
October 31, 2012

	English Language Proficiency Tool
	Correlation to textbook adoption
	Common Core Alignment with IN standards
	ISTAR & ELL student participation
	Communication tool for parents
	Data correction window
	Test items
	Fluent: Level 5 students requirements
	Professional Development

	LAS Links
CTB McGraw Hill

Current tool
	No
	Target: 2015
	No—students are exempt
	English & Spanish only
	No
	Static: Two forms only
	Must test at level 5 twice
	Regional trainings & webinars

No correlation to ELP standards

	ACCESS
World Class Instructional Design (WIDA)

Proposed tool
	Yes
	In development: 2014
	Yes
	42 languages
	Yes
	Dynamic: 1/3 of test items are replaced each year
	Must test level 5 once
	Regional trainings
Online required training for test administrators

Correlation to ELP standards

	ELPA21
Currently in development

	TBD
	TBD
	TBD
	TBD
	TBD
	TBD
	TBD
	TBD

