Spanish-Language Assessments for Dual Language Programs

Compiled by:

Julie Sugarman Igone Arteagoitia Cate Coburn Colleen Gallagher Meg Montee Jamie Schissel

Center for Applied Linguistics July 2007

Table of Contents

Introduction	1
Assessments at a Glance	2
Table 1: Assessment Names and Publishers	3
Table 2: Assessment Domains and Administration Information	4
Table 3: Linked Assessments	5
Assessment Details	6
Glossary	35

Introduction

This guide contains descriptions of assessments that may be appropriate for use in dual language programs. The guide does not make explicit recommendations but contains information that may help dual language practitioners select tests in the partner language for students in Grades PreK–12. The guide includes an overview of available assessments, a list of related assessments, detailed information about available assessments, and a glossary of terms.

The information included in this guide was gathered in Spring 2007 through examination of test publishers' Web sites, technical reports, and examiner's manuals, and through direct contact with test publishers. Benefits and limitations listed for some of the tests are based on the publishers' statements of intended use and norming procedures, as well as the authors' knowledge of these tests. Many tests are validated by the developer for specific purposes (such as diagnosis of disability) but are used for other purposes (such as grade promotion) that may or may not be appropriate. Purposes that were validated or are suggested by the publisher are listed on the line labeled "intended use."

Criteria for inclusion in this guide:

- Assessments are publicly available to schools in any state, either for sale or in the public domain
- Both standardized and non-standardized assessments are included
- Assessments are not connected to a particular curriculum (such as assessment tools for use with a basal reader or a math series)
- The test was specifically designed for administration in Spanish or other partner languages
 - Excludes English language proficiency tests used with English language learners (see resources below for lists of such assessments)
 - Excludes rubrics that are language independent (sufficiently general to apply to English or other languages), except for SOLOM and related assessments that were designed for use in assessing partner language proficiency
- Assessments designed for native speakers and/or second language learners

Additional resources on assessment in dual language programs:

- Assessment and Accountability in Language Education Programs: A Guide for Administrators and Teachers, by Margo Gottlieb and Diep Nguyen (2007), Caslon Publishing
- The Evaluator's Toolkit for Dual Language Education, by Kathryn Lindholm-Leary and Gary Hargett (2007), http://www.cal.org/twi/evaltoolkit
- Guiding Principles for Dual Language Education, by Elizabeth R. Howard, Kathryn Lindholm-Leary, Julie Sugarman, Donna Christian, and David Rogers (2005), http://www.cal.org/twi/guidingprinciples.htm

Additional resources on all widely-available assessments:

- Buros Center for Testing searchable database of test reviews, http://buros.unl.edu/buros/jsp/search.jsp
- CAL/NCLRC Foreign Language Test Database, http://www.cal.org/CALWebDB/FLTest/
- CARLA Virtual Assessment Center, http://www.carla.umn.edu/assessment/VAC/
- SEDL Searchable Reading Assessment Database for Grades K–2, http://www.sedl.org/reading/rad/welcome.html
- Spanish Reading Assessment Tools, http://www.positivepractices.com/BilingualEducation/SpanishReadingAssessmentT.html

Introduction 1

The following three pages list information about the assessment instruments described in more detail beginning on page 6.

Table 1: Assessment Names and Publishers

Lists the Spanish test name and abbreviation, the English test equivalent (if applicable; this may be a statistically parallel test, an English-language test that the Spanish version is based on or translated from, or availability of examiner's procedures in multiple languages), and the publisher or developer.

Note that because many tests are known primarily by their acronym, the tables in this section and the detailed entries for each assessment are organized alphabetically by acronym (as opposed to their full name).

Table 2: Assessment Domains and Administration Information

Lists the Spanish test abbreviation, the domains tested (oral language [speaking and listening], reading/writing, academic subjects [basic academic concepts, math, science, or social studies], and vocabulary [receptive or productive, oral or written]), the grades or age group for which the instrument is intended, the administration format (generally either group-administered, as in a whole-class setting, or administered individually to one student at a time), and whether or not the test is standardized (see glossary).

Table 3: Linked Assessments

Lists four groups of assessments that were developed by the same publisher for different purposes (e.g., oral vs. reading/writing, or early elementary vs. upper elementary and middle school grades), as well as the group of assessments that are all based on the SOLOM.

Table 1: Assessment Names and Publishers

Abbreviation	Spanish Test Name	Equivalent Assessment in English or Other Languages	Developer/Publisher	
Aprenda 3	Aprenda®: La prueba de logros en español, Tercera edición	The Stanford Achievement Test Series, Tenth Edition (Stanford 10)	Harcourt Assessment	
Batería-III	Batería III Woodcock-Muñoz	Woodcock-Johnson III (WJ-III)	Riverside Publishing	
Boehm-3	Boehm Test of Basic Concepts, Third Edition	Directions available in English and Spanish	Harcourt Assessment	
BSM	BSM—Medida de sintaxis bilingüe	Bilingual Syntax Measure I and II (BSM-I and BSM-II)	Harcourt Assessment	
BVAT	Bilingual Verbal Ability Tests	Available in 18 languages	Riverside Publishing	
EDL 2	Evaluación del desarrollo de la lectura® 2	Developmental Reading Assessment (DRA)	Pearson	
ELLOPA	Early Language Listening and Oral Proficiency Assessment	May be adapted to any language	Center for Applied Linquistics	
FLOSEM	Stanford Foreign Language Oral Skills Evaluation Matrix	May be adapted to any language	California Foreign Language Project, Stanford, CA; adapted from SOLOM	
IDEL	Indicadores dinámicos del éxito en la lectura	The Dynamic Indicators of Basic Early Literacy Skills (DIBELS)	University of Oregon Institute for the Development of Educational Achievement	
IPT-O	IDEA Oral Language Proficiency Test	Parallel form in English	Ballard & Tighe	
IPT-R&W	IDEA Reading and Writing Proficiency Test KeyLinks® en español: La conexión entre	Parallel form in English KeyLinks®: The Connection Between	Ballard & Tighe	
KeyLinks	instrucción y evaluación	Instruction & Assessment™	Harcourt Assessment	
LAS-O	Language Assessment Scales-Oral	Available in English	CTB McGraw-Hill	
LAS-R/W	Language Assessment Scales–Reading/Writing	Available in English	CTB McGraw-Hill	
Logramos	Logramos, 2nd Edition	Iowa Tests	Riverside Publishing	
MN-SOLOM	Minnesota Modified Student Language Observation Matrix	May be adapted to any language	SOLOM revised by Minnesota Department of Education	
PLS-4	Preschool Language Scale, Fourth Edition	Available in English	Harcourt Assessment	
Pre-LAS	Pre-LAS 2000	Available in English	CTB McGraw-Hill	
SABE/2	Spanish Assessment of Basic Education, Second Edition	No English equivalent	CBT/McGraw Hill	
		Stanford English Language Proficiency		
SLP	Stanford Spanish Language Proficiency Test	Test (ELP)	Harcourt Assessment San Jose Area Bilingual Consortium,	
SOLOM	Student Oral Language Observation Matrix	May be adapted to any language	revised by California Dep't. of Education	
SOPA	Student Oral Proficiency Assessment	May be adapted to any language	Center for Applied Linguistics	
SOPR	Student Oral Proficiency Rating	May be adapted to any language	Development Associates; adapted from SOLOM	
SSALD	Cambridge Step by Step Assessment to Language Dominance	Also available in English and Portuguese	Cambridge (Mass.) Public Schools	
SUPERA	SUPERA	TerraNova, Second Edition (CAT/6)	CTB McGraw-Hill	
TPAS	Test of Phonological Awareness in Spanish	No English equivalent	Pearson Assessments	
TVIP	Test de vocabulario en imágenes Peabody	Peabody Picture Vocabulary Test (PPVT 4)	Pearson Assessments	
WMLS-R	Woodcock-Muñoz Language Survey–Revised	Available in English	Riverside Publishing	

Table 2: Assessment Domains and Administration Information

Abbreviation	Oral Language	Reading/ Writing	Academic Subjects	Vocabulary	Grades or Age Group	Administration Format	Standardized?
Aprenda 3		✓	✓	✓	Grades K-12	Group	✓
Batería-III	✓	✓	✓	✓	Age 2 to adult	Individual	✓
Boehm-3			✓		Grades K-2	Group	✓
BSM	✓				Grades PreK-2 (BSM I); Grades 3-12 (BSM II)	Individual	✓
BVAT	✓			✓	Age 5 to adult	Individual	✓
EDL 2		✓			Grades K-6	Individual	✓
ELLOPA	✓			✓	Grades PreK-2	Paired Interview	
FLOSEM	✓			✓	Grades PreK-12	Informal	
IDEL		✓			Grades K-3	Individual	✓
IPT-O	✓			✓	Age 3 to 5 (Pre-IPT); Grades K-6 (IPT I); Grades 7-12 (IPT II)	Individual	✓
IPT-R&W		✓		✓	Grades 2-3 (IPT 1); Grades 4-6 (IPT 2); Grades 7-12 (IPT 3)	Group	✓
KeyLinks		✓	✓	✓	Grades 1-12	Group	
LAS-O	✓			✓	Grades 1-12	Individual	✓
LAS-R/W		✓		✓	Grades 2-12	Group	✓
Logramos		✓	✓	✓	Grades K-12	Group	✓
MN-SOLOM	✓			✓	Grades PreK-12	Informal	
PLS-4	✓			✓	Birth through 7 years	Individual	✓
Pre-LAS	✓	✓		✓	Grades PreK-1	Individual	✓
SABE/2		✓	✓	✓	Grades 1-8	Group	✓
SLP	✓	✓		✓	Grades PreK-12	Group and Individual	✓
SOLOM	✓			✓	Grades PreK-12	Informal	
SOPA	✓			✓	Grades 2-8	Paired Interview	
SOPR	✓			✓	Grades PreK-12	Informal	
SSALD	✓	✓		✓	Grades K-8	Individual	
SUPERA		✓	✓	✓	Grades 1-10	Group	✓
TPAS	✓				Age 4 to 11	Individual	✓
TVIP				✓	Age 2 to 18	Individual	✓
WMLS-R	✓	✓		✓	Age 2 to adult	Individual	✓

Table 3: Linked Assessments

Family	Publisher/Developer	Test Names	Description		
		IDEA Oral Language Proficiency Test (Pre-IPT, IPT-Oral I & II)	Full battery of receptive and productive language assessments, both group- and individually-		
IPT Ballard & Tighe		IDEA Reading and Writing Proficiency Test (IPT-R&W 1, 2 & 3)	administered tests; results include designation of non- speaker, limited speaker, fluent speaker		
		Language Assessment Scales-Oral (LAS-0)			
		Language Assessment Scales– Reading/Writing (LAS-R/W)	Full battery of receptive and productive language assessments, both group and individually		
LAS	CTB McGraw-Hill Pre-LAS		administered tests, reports language proficiency leve for LAS-O, LAS-R/W, and combined score		
		Student Oral Language Observation Matrix (SOLOM)			
		Minnesota Modified Student Language Observation Matrix (MN- SOLOM)	Oral language proficiency rubric used by teacher in everyday school interactions or interview, instrument		
		Stanford Foreign Language Oral Skills Evaluation Matrix (FLOSEM)	written in English and may apply to any language or grade level; SOLOM was the first scale developed and the others were based on it, altering the number of		
SOLOM	Various developers	Student Oral Proficiency Rating (SOPR)	scales and/or proficiency levels and the language used to describe levels		
		Student Oral Proficiency Assessment (SOPA)	Paired interview, scored on rubric based on ACTFL		
SOPA/ ELLOPA	Center for Applied Linguistics	Early Language Listening and Oral Proficiency Assessment (ELLOPA)	guidelines, 15-20 minutes per student, ELLOPA designed for Grades K-2 and SOPA for Grades 2-8		
		Batería III Woodcock-Muñoz	Tests are individually administered, scores reported		
		Woodcock-Muñoz Language Survey– Revised (WMLS-R)	as age-based norms, 25-65 minutes per student, Batería III is the full cognitive and achievement		
Woodcock	Riverside Publishing	Bilingual Verbal Ability Tests (BVAT)	batteries from which the WMLS-R draws seven subtests and the BVAT draws three subtests		

Assessment Details

Each of the assessments listed contains information on the following¹:

English Equivalent: Name of a test developed or distributed by the same publisher; may be

a statistically parallel test or an English-language test that the Spanish version is based on or translated from; indicates which assessments (e.g., SOLOM) are suitable for or adaptable to multiple languages

Grades or Age Group: Which grades or ages the test is designed to assess

Measures: Kind of assessment (e.g., oral proficiency interview or multiple choice

test) and the specific domains that are assessed

Standardized? "Yes" indicates a test with fixed content and uniform administration and

scoring as determined by the publisher; items may be either selected response or constructed response; note this does not mean standards-

based

Norming: How the developer went about collecting scores from a representative

sample of test takers (the sample is described, if known) in order to determine average scores for a given grade or age, or to determine

benchmarks or cut-off scores

Intended Use: The purposes for which the assessment is appropriate, as suggested by

the publisher or as determined by validation studies

Administration Format: Whether the test may be administered to a group (e.g., a whole class),

to one student at a time, or to a pair of students, or whether the test

involves informal observation

Administration Time: The amount of time the test administration usually takes (divided by

subtests when applicable)

Timepoint/Repeat: When during the year and how many times per year the test should be

given

Scoring: Description of scoring and reporting: whether the test is hand- or

machine-scored, the availability of software for analysis and reporting, description of scale and/or domains (if different from measures), and

kinds of scores reported (e.g., NCE, proficiency level)

Benefits: What about the test itself, administration procedures, norming, intended

use, or score interpretation might be beneficial to using the test in a dual

language setting

Limitations: What about the test itself, administration procedures, norming, intended

use, or score interpretation might be problematic for using the test in a

dual language setting

Additional Information on Administration and

on Administration Scoring:

Other information not included in the sections above

Website:

The publisher's or distributor's Web site, or a page from which a free

assessment may be downloaded

¹ See also the glossary at the end of this guide

Aprenda®: La prueba de logros en español, Tercera edición (Aprenda 3)

Harcourt Assessment

English Equivalent: The Stanford Achievement Test Series, Tenth Edition (Stanford

10)

Grades or Age Group: Grades K-12

Measures: Reading (including decoding, vocabulary, comprehension,

critical analysis, reading strategies); math; language (including mechanics, writing expression); spelling; listening (including vocabulary, comprehension); science (including life, physical, Earth sciences, basic scientific principles); and social science

(including history, geography, civics and government,

economics)

Standardized? Yes

Norming: Normed on both U.S. Spanish-speakers and a Mexican and

Puerto Rican population; variety of normed scores available in

reporting

Intended Use: Assessment of academic achievement of K-12 Spanish-

speaking students in their native language

Administration Format: Group administered

Administration Time: Untimed with flexible guidelines

Timepoint/Repeat: Intended to be given in mid-year every year

Scoring: Hand or machine scorable; various score reporting options

available from the test publisher

Benefits: Scores based on norms for U.S. Spanish speakers as well as

Mexicans and Puerto Ricans; developed with assistance of Latino educators; intended to meet requirements of NCLB for assessing academic achievement; computerized results with

online disaggregation tool

Additional Information on Administration and

Scoring:

Modeled after the Stanford 10; however neither a strictly parallel nor a translated assessment; publisher offers pretest/practice materials and materials for parents including

information on score interpretation

Website: http://www.aprenda3.com

Batería III Woodcock-Muñoz

Riverside Publishing

English Equivalent: Woodcock-Johnson III (WJ-III)

Grades or Age Group: Age 2 to adult

Measures: Cognitive battery; achievement battery (reading, oral language,

math, writing, academic language proficiency, vocabulary)

Standardized? Yes

Norming: Provides age-based norms by month; based on sample of 8,800

subjects taking the English version of the Woodcock-Johnson III

Intended Use: Assessment of student progress, diagnosis of specific learning

disabilities, determination of language proficiency level or language dominance, measurement of general intellectual ability

Administration Format: Individually administered

Administration Time: Cognitive battery: 35-45 minutes; achievement battery: 55-65

minutes; diagnostic supplement: 55-65 minutes

Timepoint/Repeat: Age-based norms by month allow administration any time in the

year

Scoring: Hand scored with computer software to convert raw scores

Benefits: Multiple cluster scores allow interpretation of broad skills as well

as those assessed in individual tests

Limitations: Spanish language assessment not specifically normed on

students learning Spanish in the U.S.; requires extensive training; some districts may require certification to administer

Website: http://www.riverpub.com/products/baterialll/index.html

Boehm Test of Basic Concepts, Third Edition (Boehm-3)

Harcourt Assessment

English Equivalent: Directions available in English and Spanish

Grades or Age Group: Grades K-2

Measures: 50 basic concepts most frequently occurring in kindergarten,

first, and second grade curriculum

Standardized? Yes

Norming: Norms for fall and spring testing based on U.S. sample

Intended Use: Formative assessment, assessment of students' mastery of

relational concepts

Administration Format: Group administered

Administration Time: 20-30 minutes

Timepoint/Repeat: Two parallel forms enable pre- and post-testing. The results can

be used to demonstrate progress as a result of teaching or

intervention

Scoring: Hand scored

Additional Information on Administration and

Scoring:

Form is language-independent (students circle picture), administration directions are available in English and Spanish

from the publisher

Website: http://harcourtassessment.com/haiweb/cultures/en-

us/productdetail.htm?pid=015-4020-80X

BSM-Medida de sintaxis bilingüe

Harcourt Assessment

English Equivalent: Bilingual Syntax Measure I and II (BSM-I and BSM-II)

Grades or Age Group: Grades PreK-2 (BSM I); Grades 3-12 (BSM II)

Measures: Dialogue between administrator and student is the basis for a

measure of syntactic structures

Standardized? Yes

Norming: BSM is criterion-referenced and does not offer percentile

comparisons, although students are assigned proficiency levels

based on field test data

Intended Use: Diagnosis and placement, formative and summative student

assessment

Administration Format: Individually administered

Administration Time: 10-15 minutes

Timepoint/Repeat: Any

Scoring: Hand scored; score expressed as proficiency level of 1-5

Benefits: Provides information about English and Spanish individually as

well as relative proficiency (language dominance); designed for

students receiving bilingual instruction

Limitations: Test developed in 1978; was designed to measure native

Spanish speakers' maintenance of L1 and development of English, not native English speakers' maintenance of L1 nor

development of Spanish

Additional Information on Administration and

Scoring:

Based on the idea that knowledge of syntactic structures is predictive of language proficiency; administration is in the form of a dialogue between the student and the administrator about a

set of pictures depicting the beginning, middle, and end of a

story

Website: http://harcourtassessment.com/

Bilingual Verbal Ability Tests (BVAT)

Riverside Publishing

English Equivalent: Available in 18 languages

Grades or Age Group: Age 5 to adult

Measures: Picture vocabulary, oral vocabulary, and verbal analogies tests

from the Woodcock-Johnson-III (WJ-III)

Standardized? Yes

Norming: Provides age-based norms by month; based on sample of 8,800

subjects taking the English version of the WJ-III

Intended Use: Measure of overall verbal ability for bilingual individuals,

evaluation for special education and gifted programs

Administration Format: Individually administered

Administration Time: 30 minutes

Timepoint/Repeat: Age-based norms by month allow administration any time in the

year

Scoring: Hand scored with computer software to convert raw scores

Benefits: Provides a measure of overall bilingual ability (in English and

another language) through one test administration, rather than

two.

Limitations: No independent (monolingual) score for non-English language

proficiency; administration procedures not designed for native

English speakers learning a second language

Additional Information on Administration and

Scoring:

Items missed in the initial English administration are readministered in the partner language (available in 17

languages), adjusting the total score for correct responses; total score reflects bilingual oral language proficiency; provides a

monolingual English total score for comparative purposes, but does not provide a monolingual total score of the non-English

language

Website: http://www.riverpub.com/products/bvatNU/index.html

Evaluación del desarrollo de la lectura® 2 (EDL2)

Pearson

English Equivalent: Developmental Reading Assessment (DRA)

Grades or Age Group: Grades K-6

Measures: Reading level is determined by performance in reading

conference; measures include fluency, reading comprehension,

non-fiction text features, reading strategies

Standardized? Yes

Norming: Book levels determined through DRA norming process; Spanish

translations were field tested in bilingual classrooms in the U.S.

Intended Use: Monitor growth and development, and tailor instruction for

individual student needs

Administration Format: Individually administered

Administration Time: 10-20 minutes

Timepoint/Repeat: Designed to be administered in fall and spring

Scoring: Hand scored; reading engagement, oral fluency, and

comprehension scores from reading conference are translated to descriptors on reading progress continuum that categorizes student on a four-point scale for that particular reading level

Benefits: Designed for bilingual and dual language classrooms

Limitations: Uses texts that are translations of the DRA English assessment

texts; however, supplemental books in English are available to

avoid overlap with testing in English

Additional Information on Administration and

Scoring:

Includes 47 Spanish-language benchmark assessment books from DRA levels A through 60; includes both fiction and nonfiction selections; administered as a reading conference--the

teacher records observations of the student's reading behavior in the areas of accuracy and fluency, and assesses comprehension through a story retell and comprehension

questions; teacher also asks the student about his or her

reading preferences

Website: http://www.pearsonlearning.com/index.cfm?a=41

Early Language Listening and Oral Proficiency Assessment (ELLOPA)

Center for Applied Linguistics

English Equivalent: May be adapted to any language

Grades or Age Group: Grades PreK-2

Measures: Language proficiency interview: Students scored on vocabulary,

oral fluency, grammar, listening comprehension, communication

strategies, cultural awareness

Standardized? No

Norming: None

Intended Use: Formative and summative assessment of student progress,

program evaluation, exit criteria

Administration Format: Paired interview

Administration Time: 15 minutes per pair

Timepoint/Repeat: Any

Scoring: Hand scored; six 4-point rating scales

Benefits: Designed for students learning a foreign language in the U.S.;

authentic activities; students demonstrate their highest level of

performance in a relaxed atmosphere

Limitations: Test administrators must go through reliability training

Additional Information on Administration and

Scoring:

Interactive listening and speaking assessment developed for children learning a foreign language (in either immersion or non-immersion settings); uses puppets, manipulatives, and gamelike activities with pairs of students who are encouraged to

interact with each other as well as the two assessors present (one primarily serving as interviewer and the other primarily serving as rater); students are rated individually using a four-level rating scale based on *ACTFL Guidelines – Speaking*

Website: http://www.cal.org/topics/ta/sopa_ellopa.html

Stanford Foreign Language Oral Skills Evaluation Matrix (FLOSEM)

California Foreign Language Project, Stanford, CA; adapted from SOLOM

English Equivalent: May be adapted to any language

Grades or Age Group: Grades PreK-12

Measures: Language proficiency observations: Students scored on

comprehension, fluency, vocabulary, pronunciation, grammar

Standardized? No

Norming: None

Intended Use: Student self-assessment, formative and summative assessment

of student progress

Administration Format: This set of scales can be used by a teacher to rate language

produced in everyday school interactions.

Administration Time: Varies

Timepoint/Repeat: Ongoing

Scoring: Hand scored; five 6-point rating scales

Benefits: Assessment can be conducted through observation of routine

language use; quick and unobtrusive; rating scale is free and

may be adapted for specific purposes

Limitations: Test administrators must go through reliability training

Additional Information on Administration and

Scoring:

Based on the SOLOM; the scale is written in English but is not specific to the English language and is sufficiently generic to be applied to any language; FLOSEM provides more positively

oriented descriptors for the rating levels from SOLOM and adds

a sixth proficiency level

Website: http://www.asdk12.org/Depts/Sped/policy/part2/FLOSEM.pdf

Indicadores dinámicos del éxito en la lectura (IDEL)

University of Oregon Institute for the Development of Educational Achievement

English Equivalent: The Dynamic Indicators of Basic Early Literacy Skills (DIBELS)

Grades or Age Group: Grades K-3

Measures: Letter naming fluency, phoneme segmentation, nonsense word

fluency, oral reading fluency, oral retelling, fluency in word use

Standardized? Yes

Norming: Benchmarks based on U.S. students in bilingual programs

(primarily transitional bilingual education)

Intended Use: Monitor individual development of pre-reading and early reading

skills

Administration Format: Individually administered

Administration Time: 4-9 minutes per student

Timepoint/Repeat: System includes fall, winter, and spring benchmark

assessments

Scoring: Scored by administrator using hand-held PDA

Benefits: Rapid administration; instant feedback; online data tracking

system

Limitations: Should not be used for grading purposes; does not assess oral

language proficiency or writing skills

Additional Information on Administration and

Scoring:

IDEL and DIBELS consist of one-minute reading fluency tests

Website: http://dibels.uoregon.edu/;

http://www.dynamicmeasurement.org/

IDEA Oral Language Proficiency Test (Pre-IPT, IPT-Oral I & II)

Ballard & Tighe

English Equivalent: Parallel form in English

Grades or Age Group: Age 3 to 5 (Pre-IPT); Grades K-6 (IPT I); Grades 7-12 (IPT II)

Measures: Vocabulary, comprehension, syntax, verbal expression

Standardized? Yes

Norming: Normed on U.S. bilingual students (including students in dual

language programs)

Intended Use: Identification, progress, placement, redesignation

Administration Format: Individually administered

Administration Time: 15-25 minutes

Timepoint/Repeat: Unknown

Scoring: Hand scored, or scannable answer sheets and computer

software available to aid in reporting; scores result in level summaries indicating student's overall language proficiency and designation as non-speaker, limited speaker, fluent speaker

Benefits: Immediate results; based on BICS/CALP construct

Limitations: Not intended for native English speakers in bilingual programs

Additional Information on Administration and

Scoring:

Test administration ends once student has reached ceiling; discrete-point scoring of oral responses; the Pre-IPT assesses via picture cards containing story segments and yields a holistic

oral language score

Website: http://www.ballard-tighe.com/assessment.html

IDEA Reading and Writing Proficiency Test (IPT-R&W 1, 2 & 3)

Ballard & Tighe

English Equivalent: Parallel form in English

Grades or Age Group: Grades 2-3 (IPT 1); Grades 4-6 (IPT 2); Grades 7-12 (IPT 3)

Measures: Five subtests in reading test assess vocabulary, vocabulary in

context, reading for understanding, reading for life skills, and language usage; three subtests and three holistically scored writing samples assess student ability to generate writing that reflects common usage and academic grade-level standards

Standardized? Yes

Norming: Normed on U.S. bilingual students (including students in dual

language programs)

Intended Use: Identification, progress, placement, redesignation

Administration Format: Group administered

Administration Time: 60 minutes for reading, 35 minutes for writing

Timepoint/Repeat: Unknown

Scoring: Hand scored or scannable answer sheets and computer

software available to aid in reporting; discrete-point response reading and writing tests and holistic scoring of writing sample

Benefits: Immediate results; based on BICS/CALP construct; writing

samples scored holistically on rubric; "anchor papers" are

provided for scoring comparison

Limitations: Not intended for native English speakers in bilingual programs

Additional Information on Administration and

Scoring:

Reading and writing subtests may be given all at once or over

several days

Website: http://www.ballard-tighe.com/assessment.html

KeyLinks® en Español: La conexión entre instrucción y evaluación

Harcourt Assessment

English Equivalent: KeyLinks®: The Connection Between Instruction &

Assessment™

Grades or Age Group: Grades 1-12

Measures: Academic achievement in reading/language arts and math

Standardized? No

Norming: N/A

Intended Use: Test preparation, cumulative review, remediation and

reinforcement

Administration Format: Group administered

Administration Time: Varies

Timepoint/Repeat: Used for test preparation and remediation throughout the year

as appropriate

Scoring: Hand scored; both multiple choice and student-constructed

responses

Benefits: Test items resemble questions from frequently used

standardized tests

Limitations: No science test for Spanish as there is for English

Website: http://harcourtassessment.com/haiweb/cultures/en-

us/productdetail.htm?pid=Keylinks

Language Assessment Scales-Oral (LAS-O)

CTB McGraw-Hill

English Equivalent: Available in English

Grades or Age Group: Grades 1-12

Measures: Oral language (subcategories of vocabulary, listening

comprehension, story retelling); pronunciation (subcategories of

minimal sound pairs and phonemes)

Standardized? Yes

Norming: NCE scores available for English LAS-O, not for Spanish

Intended Use: Placement in and exit from bilingual/ESL programs, assessing

student progress, comparing English and Spanish proficiency

Administration Format: Individually administered

Administration Time: Unknown

Timepoint/Repeat: One English and one Spanish form for use in fall; additional

English form for use in spring

Scoring: Hand scored; software available for computerized reporting;

reports outcome as proficiency level 1-5

Benefits: English and Spanish forms are comparable but Spanish is not a

translation of English; complete assessment of oral language skills; easy administration with a minimum amount of training;

scores can be combined with LAS-R/W

Limitations: Only one form for Spanish; no norms available for Spanish

version

Additional Information on Administration and

Scoring:

Parts of the administration use tape-recorded conversations

Website: http://www.ctb.com

Language Assessment Scales Reading/Writing (LAS-R/W)

CTB McGraw-Hill

English Equivalent: Available in English

Grades or Age Group: Grades 2-12

Measures: Vocabulary, fluency, reading comprehension, mechanics &

usage (selected response); writing (holistically scored)

Standardized? Yes

Norming: NCE scores available for English LAS-R/W (based on total

score), not for Spanish

Intended Use: Placement in and exit from bilingual/ESL programs, assessing

student progress, comparing English and Spanish proficiency

Administration Format: Group administered

Administration Time: One 60 to 90-minute session or two 45-minute sessions

Timepoint/Repeat: One English and one Spanish form for use in fall; additional

English form for use in spring

Scoring: Hand scored; software available for computerized reporting;

scores for reading, writing, and total, as well as proficiency level

1-3

Benefits: English and Spanish forms are comparable but Spanish is not a

translation of English; results can be combined with results from

LAS-O; administration in one or two sessions

Limitations: Only one form for Spanish; no norms available for Spanish

version

Website: http://www.ctb.com

Logramos, 2nd Edition

Riverside Publishing

English Equivalent: lowa Tests

Grades or Age Group: Grades K-12

Measures: Achievement battery contains tests in vocabulary, reading

comprehension, spelling, capitalization, punctuation, usage and expression, math concepts & estimation, math problem solving

and data interpretation, math computation

Standardized? Yes

Norming: Nationally normed - details not published

Instructional planning, assessing progress for students who are

unable to take the Iowa Tests in English, helping students gain

experience taking standardized tests

Administration Format: Group administered

Administration Time: 60 minutes or less for each subtest

Timepoint/Repeat: One administration per year, anytime prior to the end of April

Scoring: Hand scored or sent to publisher for scoring services

Benefits: Items use Spanish that is common to many Spanish-speaking

countries; designed for native Spanish speakers

Website: http://www.riverpub.com/products/logramos/index.html

Minnesota Modified Student Language Observation Matrix (MN-SOLOM)

SOLOM was developed by the San Jose Area Bilingual Consortium; MN-SOLOM revised by Minnesota Department of Education; in the public domain

English Equivalent: May be adapted to any language

Grades or Age Group: Grades PreK-12

Measures: Language proficiency during oral interview or observation of

natural language use; students scored on academic

comprehension, social comprehension, fluency, vocabulary,

pronunciation, grammar

Standardized? No

Norming: None

Intended Use: Formative and summative assessment of student progress,

program evaluation, exit criteria

Administration Format: This set of scales can be used by a teacher to rate language

produced in everyday school interactions

Administration Time: Varies

Timepoint/Repeat: Ongoing

Scoring: Hand scored; six 5-point rating scales

Benefits: Assessment can be conducted through observation of routine

language use; quick and unobtrusive; rating scale is free and

may be adapted for specific purposes

Limitations: Test administrators must go through reliability training

Additional Information on Administration and

Scoring:

Based on the SOLOM; the scale is written in English, but is not specific to the English language and is sufficiently generic to be

applied to any language; MN-SOLOM includes an optional interview protocol and separates academic and social

comprehension ratings

Website: http://education.state.mn.us/mdeprod/groups/Assessment/docu

ments/Manual/000424.pdf

Preschool Language Scale, Fourth Edition (PLS-4)

Harcourt Assessment

English Equivalent: Available in English

Grades or Age Group: Birth through 6 years 11 months

Measures: Auditory comprehension, expressive communication

Standardized? Yes

Norming: Standard scores, percentile ranks, and age equivalents based

on 1,188 Spanish-speaking children in the U.S.

Intended Use: Measure young children's receptive and expressive language

Administration Format: Individually administered

Administration Time: 20-45 minutes

Timepoint/Repeat: Any

Scoring: Hand scored

Benefits: Alternate answers reflecting regional language variations

available; includes optional home language survey

Additional Information on Administration and

Scoring:

Developmentally appropriate tasks are used to assess listening

comprehension and language production

Website: http://harcourtassessment.com/haiweb/cultures/en-

us/productdetail.htm?pid=015-8659-473

Pre-LAS 2000

CTB McGraw-Hill

English Equivalent: Available in English

Grades or Age Group: Grades PreK-1

Measures: Oral language component (age 4-6): listening comprehension,

expressive vocabulary, expressive skills in syntax, semantics, morphology; pre-literacy component (age 5-6): receptive and

expressive literacy skills in reading and writing

Standardized? Yes

Norming: Unknown

Intended Use: Placement in and exit from bilingual/ESL programs, assessing

student progress, comparing English and Spanish proficiency,

targeting instruction to the appropriate level

Administration Format: Individually administered

Administration Time: 15-20 minutes

Timepoint/Repeat: One English and one Spanish form for use in fall; additional

English form for use in spring

Scoring: Hand scored; both discrete-point and holistic components;

results in total scores as well as three speaking proficiency

levels and three pre-literacy levels

Benefits: Age-appropriate, non-threatening administration format; scored

on same scale as other LAS assessments, so interpretation of scores is similar for those familiar with other LAS tests; developed for native speakers but may also be used with

second language learners

Additional Information on Administration and

Scoring:

Assesses both receptive and productive skills through a colorful,

game-like format with stopping points to prevent frustration

Website: http://www.ctb.com

Spanish Assessment of Basic Education, Second Edition (SABE/2)

CBT/McGraw Hill

English Equivalent: No English equivalent

Grades or Age Group: Grades 1-8

Measures: Reading, language, mathematics, spelling

Standardized? Yes

Norming: Based on Hispanic reference groups taking a similar English-

language assessment

Intended Use: Assessment of academic achievement in Spanish

Administration Format: Group administered

Administration Time: Unpublished

Timepoint/Repeat: Unpublished

Scoring: Multiple choice test; hand or machine scored

Benefits: Designed for Spanish-speaking students in bilingual classrooms;

linguistically and culturally relevant to students from a variety of

Spanish-speaking backgrounds

Limitations: Not intended for native English speakers in bilingual programs;

norms not based on the SABE but on Hispanic students' performance on similar English-language assessment

Website: http://www.ctb.com

Stanford Spanish Language Proficiency Test (SLP)

Harcourt Assessment

English Equivalent: Stanford English Language Proficiency Test (ELP)

Grades or Age Group: Grades PreK-12

Measures: Listening, writing conventions, reading, writing, speaking

Standardized? Yes

Norming: Unknown

Intended Use: Placement in and exit from bilingual programs, documentation of

native language proficiency

Administration Format: Individual for Pre-K; individual and group for K-1; group except

speaking subtest for primary to high school levels

Administration Time: Screening: 5 minutes

Preliteracy: 40 minutes

Grades K-5: 1 hour 25 minutes Grades 6-12: 1 hour 40 minutes

Timepoint/Repeat: Once per year

Scoring: Hand- or machine-scorable (locally or by publisher); rubrics

used for scoring speaking and writing sections; score report assigns student to one of five performance levels (Pre-

Emergent, Emergent, Basic, Intermediate, and Proficient) based on a total score and each content area assessed; also provides scores on productive, social, and academic communication

Additional Information on Administration and

Scoring:

Contains a variety of assessment formats (speaking, multiple choice, performance, etc.); some listening tasks use cassette

tape

Website: http://harcourtassessment.com/HAIWEB/Cultures/en-

us/Productdetail.htm?Pid=E199-SLP

Student Oral Language Observation Matrix (SOLOM)

San Jose Area Bilingual Consortium, revised by California Dep't, of Education; in the public domain

English Equivalent: May be adapted to any language

Grades or Age Group: Grades PreK-12

Measures: Language proficiency during oral interview or observation of

natural language use: Students scored on comprehension,

fluency, vocabulary, pronunciation, grammar

Standardized? No

Norming: None

Intended Use: Formative and summative assessment of student progress,

program evaluation, exit criteria

Administration Format: This set of scales can be used by a teacher to rate language

produced in everyday school interactions

Administration Time: Varies

Timepoint/Repeat: Ongoing

Scoring: Hand scored; five 5-point rating scales

Benefits: Assessment can be conducted through observation of routine

language use; quick and unobtrusive; rating scale is free and

may be adapted for specific purposes

Limitations: Test administrators must go through reliability training

Additional Information on Administration and

Scoring:

The scale is written in English but is not specific to the English language and is sufficiently generic to be applied to any

language

Website: http://www.cal.org/twi/EvalToolkit/appendix/solom.pdf

Student Oral Proficiency Assessment (SOPA)

Center for Applied Linguistics

English Equivalent: May be adapted to any language

Grades or Age Group: Grades 2-8

Measures: Language proficiency interview: Students scored on vocabulary,

oral fluency, grammar, listening comprehension

Standardized? No

Norming: None

Intended Use: Formative and summative assessment of student progress,

program evaluation, exit criteria

Administration Format: Paired interview

Administration Time: 15-20 minutes per pair

Timepoint/Repeat: Any

Scoring: Hand scored; four 9-point rating scales

Benefits: Designed for students learning a foreign language in the U.S.;

authentic activities; students demonstrate their highest level of

performance in a relaxed atmosphere

Limitations: Test administrators must go through reliability training

Additional Information on Administration and

Scoring:

Designed for students who are learning a foreign language in a school setting (through foreign language instruction or immersion); interactive listening and speaking assessment designed to provide ample, increasingly complex opportunities for students to demonstrate their highest level of performance in a relaxed environment; administered to student pairs by two administrators, one primarily facilitating the discussion and the

other primarily rating the students; students are rated individually on a nine-level rating scale based on ACTFL

Guidelines - Speaking.

Website: http://www.cal.org/topics/ta/sopa_ellopa.html

Student Oral Proficiency Rating (SOPR)

Development Associates; adapted from SOLOM

English Equivalent: May be adapted to any language

Grades or Age Group: Grades PreK-12

Measures: Language proficiency observations: Students scored on

comprehension, fluency, vocabulary, pronunciation, grammar

Standardized? No

Norming: None

Intended Use: Formative and summative assessment of student progress,

program evaluation, exit criteria

Administration Format: This set of scales can be used by a teacher to rate language

produced in everyday school interactions

Administration Time: Varies

Timepoint/Repeat: Ongoing

Scoring: Hand scored; five 5-point rating scales

Benefits: Assessment can be conducted through observation of routine

language use; quick and unobtrusive; rating scale is free and

may be adapted for specific purposes

Limitations: Test administrators must go through reliability training

Additional Information on Administration and

Scoring:

Based on the SOLOM; the scale is written in English but is not specific to the English language and is sufficiently generic to be applied to any language; SOPR provides different descriptors for

the rating levels from SOLOM

Website: http://www.ncela.gwu.edu/pubs/pigs/pig9.htm

Cambridge Step by Step Assessment to Language Dominance (SSALD)

Cambridge (Massachusetts) Public Schools

English Equivalent: Also available in English and Portuguese

Grades or Age Group: Grades K-8

Measures: Oral language interview (receptive, expressive, and functional

use of language); reading comprehension; directed writing sample; affective, social, cognitive student profile checklist

Standardized? No

Norming: None

Intended Use: Determination of language dominance of native Spanish or

native Portuguese speakers for purpose of placement in and exit from bilingual programs, development of individual educational

program

Administration Format: Individually administered

Administration Time: Untimed. No information on administration time reported in the

SSALD handbook.

Timepoint/Repeat: Once per year

Scoring: Hand scored; students are assigned to one of six language

proficiency categories

Benefits: Comparable scores on English and Spanish (or English and

Portuguese) sections

Limitations: Not commercially available; not designed for native English

speakers but used by Cambridge to assess them

Additional Information on Administration and

Scoring:

The oral language interview examines students' receptive, expressive, and functional language skills; it is administered individually and includes elements such as following simple instructions, recalling story details, using context to derive multiple word meanings, and giving personal information; a social/affective/cognitive profile checklist is completed twice yearly by the teacher based on observations of the student in class; the reading comprehension section and writing sample (for Grades 2-12) should be used only for newly registered students who seem to have equal proficiency in English and

Spanish

Website: http://www.cpsd.us/cpsdir/BilingEngK12.cfm

SUPERA

CTB McGraw-Hill

English Equivalent: TerraNova, Second Edition (CAT/6)

Grades or Age Group: Grades 1-10

Measures: Evaluaciones esenciales: selected response tests in

reading/language arts (reading and listening comprehension, reading and writing strategies, conventions of writing and sentence structure) and math; Evaluaciones múltiples: selected and open ended response tests in reading/language arts and math; SUPERA Plus: word analysis, vocabulary, language

mechanics, spelling, and mathematics computation

Standardized? Yes

Norming: Norms based on Spanish-speaking students in the U.S.

Intended Use: Assessment of academic achievement in Spanish and

comparison to English assessment (TerraNova), instructional

planning, exit criteria

Administration Format: Group administered

Administration Time: Evaluaciones esenciales: up to 2 hours 25 minutes;

Evaluaciones múltiples: up to 4 hours 20 minutes; SUPERA

Plus: up to 2 hours 5 minutes

Timepoint/Repeat: Once per year

Scoring: Selected-response items are electronically scanned and scored;

constructed-response items are image scanned and then scored by professional readers according to scoring guides; reports

provide both criterion- and norm-referenced scores

Benefits: Publisher also offers Evaluaciones desarrolladas a su

preferencia (Custom Assessments); SUPERA is linked to

TerraNova assessment in English

Website: http://www.ctb.com

Test of Phonological Awareness in Spanish/Prueba de conciencia fonológica en español (TPAS)

Pearson Assessments

English Equivalent: No English equivalent

Grades or Age Group: Age 4 to 10 years, 11 months

Measures: Phonological awareness measured through four subtests: initial

sounds, final sounds, rhyming words, deletion

Standardized? Yes

Norming: Norm-referenced on native Spanish speakers from Mexico, Spain,

and the U.S.

Intended Use: Identification of students who are below average in phonological

awareness and monitoring of interventions, research on phonological

awareness and early reading for Spanish speakers

Administration Format: Individually administered

Administration Time: 15 to 30 minutes

Timepoint/Repeat: Any

Scoring: Hand scored with tables used to determine scale scores, percentile

ranks, and grade- and age-equivalents

Limitations: Not intended for native English speakers in bilingual programs

Additional Information on Administration and

Scoring:

Test administration ends once student has reached ceiling; discrete-

point scoring of oral responses

Website: http://ags.pearsonassessments.com/group.asp?nGroupInfoID=a9310

Test de vocabulario en imágenes Peabody (TVIP)

Pearson Assessments

English Equivalent: Peabody Picture Vocabulary Test (PPVT 4)

Grades or Age Group: Age 2 years 6 months to 18

Measures: Receptive vocabulary

Standardized? Yes

Norms are available for both combined and separate Mexican and

Puerto Rican standardization samples

Intended Use: Assessment of achievement in Spanish, screening test of scholastic

aptitude; an element in a comprehensive test battery of cognitive processes (only for NSS whose primary language of instruction is Spanish); determining language dominance; research on vocabulary

proficiency

Administration Format: Individually administered

Administration Time: 10-15 minutes (untimed)

Timepoint/Repeat: Any

Scoring: Hand scored; results computed as scale score, percentile, stanine,

age equivalent

Benefits: Comparable to widely-used PPVT English vocabulary test

Limitations: Measures only one aspect of language development (i.e., receptive

vocabulary); normed only on monolingual Spanish speakers in Latin

America (not U.S. bilingual students)

Additional Information on Administration and

Scoring:

Students look at a page with four pictures and point to the picture that

represents the word that is spoken; items, arranged in order of

difficulty, were carefully selected for their appropriateness to Spanish-

speaking communities

Website: http://ags.pearsonassessments.com/group.asp?nGroupInfoID=a30700

Woodcock-Muñoz Language Survey-Revised (WMLS-R)

Riverside Publishing

English Equivalent: Available in English

Grades or Age Group: Age 2 to adult

Measures: Picture vocabulary, verbal analogies, letter-word identification,

dictation, understanding directions, story recall, passage

comprehension

Standardized? Yes

Norming: Provides age-based norms by month; based on sample of 8,800

subjects taking the English version of the Woodcock-Johnson III

Intended Use: Assessment of student progress, diagnosis of specific learning

disabilities, determination of language proficiency level

Administration Format: Individually administered

Administration Time: 55 minutes for all seven tests (25 minutes for screening)

Timepoint/Repeat: Age-based norms by month allow administration any time in the

year

Scoring: Hand scored with computer software to convert raw scores

Benefits: Multiple cluster scores allow interpretation of broad skills as well

as those assessed in individual tests.

Limitations: Spanish language assessment not specifically normed on

students learning Spanish in the U.S.; requires extensive

training

Website: http://www.riverpub.com/products/wmls/index.html

Glossary

- **ACTFL**: American Council on the Teaching of Foreign Languages (http://www.actfl.org)
- **Analytic scoring:** Assigning separate scores for different aspects of a test taker's performance (e.g., content, mechanics, and sentence fluency for writing)
- **Battery**: A series of tests
- **BICS/CALP**: Basic Interpersonal Communicative Skills (conversational ability) and Cognitive Academic Language Proficiency (knowledge of language for academic purposes)²
- **Constructed response**: Test items that are open-ended or that typically do not provide answer choices (e.g., essays or fill-in-the-blank)
- **Criterion-referenced**: Scores that reflect mastery of content, regardless of how other test-takers scored
- **Disaggregation**: Separation of scores for analysis and reporting (e.g., of native speakers and second language speakers)
- **Discrete-point testing**: An approach that measures a single aspect of language at a time (e.g., conjugating a verb in the simple present tense)
- **Dual language**: A type of educational program at least 4-6 years in duration in which students learn language and academic content in English and a partner language; the partner language is used at least 50% of the day
- **Exit criteria**: Benchmarks that determine when a student has progressed far enough to stop receiving particular services (e.g., ESL, bilingual)
- Expressive proficiency: The ability to produce language through speaking or writing
- **Formative assessment**: Assessment that provides an indication of student progress during instruction
- **Holistic scoring**: Assigning a single score to a writing or speaking sample based on overall performance
- **Integrative testing:** An approach in which multiple language skills are used at the same time to complete a task (e.g., oral interview, note taking, written response to a reading passage)
- **L1**: First language (learned)
- **L2**: Second language (learned)
- Minimal sound pairs: Task in which two words are presented that differ in only one sound
- **Morphology**: Analysis of the structure of words (e.g., -ed and -s endings)
- **NCE**: Normal Curve Equivalent; NCEs are a conversion of percentiles where a score of 50 is statistically average
- **Norming**: The process of collecting scores from a representative sample of test takers in order to determine average scores for a given grade or age, or to determine benchmarks or cut-off scores
- **Norm-referenced**: Scores that indicate whether a test-taker performed better or worse than similar test-takers

Glossary 35

² Cummins, J. (1979). Cognitive/academic language proficiency, linguistic interdependence, the optimum age question and some other matters. *Working Papers on Bilingualism, No. 19*, 121-129.

Parallel forms: Two test versions (e.g., English and Spanish) that measure the same abilities and have equivalent statistical properties

Partner language: The language other than English used in a bilingual program

Percentile: A score that indicates what percent of students in the norming sample got lower scores

Phoneme: The smallest meaningful sound unit in language

Phonological awareness: The ability to recognize and manipulate sounds that make up words

Productive skills: See expressive proficiency

Receptive proficiency: The ability to understand what is heard or read

Reliability: The quality of a test or scoring of the test that indicates that a student would receive the same score on another testing occasion or from a different assessor; consistency of results

Selected response: Test item that provides a finite number of answers from which to choose (e.g., true/false, multiple choice, matching)

Semantics: Rules governing how words and sentences are organized to communicate meaning

Standardized: Test with fixed content and uniform administration and scoring as determined by the publisher; items may be either selected response or constructed response; note this does not mean standards-based

Standards-based: An assessment that was developed to align directly to state or national content standards in a particular domain (e.g., U.S. history)

Stanine: A nine-point, norm-referenced scale ("standard nine"), where 5 is average

Summative assessment: Tests given after instruction to indicate how much was learned; may be for high-stakes purposes such as grade promotion

Syntax/syntactic structures: Defined for the Bilingual Syntax Measure as "the system of rules for the arrangement, interrelationship and form of words, phrases, and sentences in a language"³

Transitional bilingual education: A type of bilingual education in which the native language is used for instruction for 1-3 years in order to transition students out of native language instruction and into English instruction

Two-way immersion: A type of dual language immersion enrolling balanced numbers of native English speakers and native speakers of the partner language and integrating these students for most or all of the school day

Verbal analogies: A type of verbal task in which students recognize the relationship between two pairs of words (e.g., *book* is to *read* as *music* is to [*listen*])

Glossary 36

³ Burt, M., Dulay, H., & Hernandez-Ch., E. (1976). *Technical handbook: Bilingual syntax measure*, p. 10. New York: Harcourt Brace Jovanovich.