Oral Language Sample Assessment

Quantitative Assessment

- 1. Stimulate an oral language sample from a student. Language can be stimulated in many ways.
 - One common way to stimulate a sample is by sharing a picture or series of pictures with a student and having the student tell a corresponding story.
 - Another common way to stimulate a sample is by reading a story to a student and having the student retell the story or create a new ending for the story.
 - Do not ask the student questions while gathering the language sample. If a student stops talking simply ask the student to tell you more.
- 2. Tape-record the student's language sample and transcribe the sample.
- 3. Divide the student's sample into T-Units. Remember each independent clause equals 1 T-Unit. If an independent clause is linked with a dependent clause these two clauses equal 1 T-Unit. Also, remember not to count coordinating conjunctions found between independent clauses in the number of words tally.
- 4. Tally and record the total number of words and total number of T-Units found in the sample on the Oral Language Sample Assessment Form.
- 5. Divide the total number of words (T#W) by the total number of T-Units (T#TU) and calculate the average number of words per T-Unit score (A#W/TU). (Formula: T#W / T#TU = A#W/TU)
- 6. Record the average number of words per T-Unit score on the Oral Language Sample Assessment Form.
- 7. Evaluate the student's average number of words per sentence score relative to the T-Unit Scale.
- 8. Reexamine the language sample and tally the number of simple, compound, complex, and compound/complex sentences.

Qualitative Assessment

- 1. Read each sentence from the student's language sample.
- 2. Determine the basic language pattern used in each sentence and how the basic pattern was expanded or extended.
- 3. Record this information on the Oral Language Sample Assessment Form using the sentence number as a reference.
- 4. Evaluate which language patterns the student used and which ones the student did not use to make programming decisions.

T-Units

In 1965, Kellogg Hunt introduced the concept of T-Unit. He defined the T-Unit as a main clause (independent clause) including all subordinate clauses (dependent clause) or other constructions that go with it (extensions and expansions). Hunt's construct established a yardstick for measuring syntactic development. I understand that Hunt used the T-Unit to analyze written language.

Examples:

<u>Tarzan ate the banana.</u> = 1 T-Unit because it is 1 <u>independent clause</u>

<u>Tarzan ate the banana</u> and <u>he took a nap.</u> = 2 T-Units because it is 2 <u>independent clauses</u>

<u>Tarzan ate the banana</u> that fell from the tree. = 1 T-Unit because it is 1 <u>independent</u>

<u>clause</u> with an extension (who-group)

Tarzan ate the banana after he found it. = 1 T-Unit because it is 1 independent clause with

a Sdependent clause

Loban Scale

In 1976, Walter Loban introduced the term Communication Unit. This term is synonymous with T-Unit. I understand Loban used this unit to analyze spoken language. Loban's work yielded developmental norms. These norms are called the Loban Scale.

Age	Range of Words Per Spoken T-Unit	Average Words Per Spoken T-Unit
5-6	6-8	6.8
6-7	6.6-8.1	7.5
7-8	7.0-8.3	7.6
8-10	7.5-9.3	9
10-12	8.0-10.5	9.5

Adapted from Ed Vavara's KISS Approach to Sentence Structures @ http://nweb.pct.edu/homepage/staff/evavra/ED498 on 11/6/02.

Oral Language Sample Assessment Form

Student Name: Number of Words: Nu			Student Age:			Date:			
			Number of T-Units:			Average Words Per T-Unit:			
Number of Simple Sentences: Number of Compound Sentences: Number of Complex Sentences:								ces:	
	EXPANSIONS			EXTENSIONS					CONJOI
	DET	ADJ	PRONOUN	ADVERB	P-GROUP	WHO-GR	ING-GR	TO-GR	

	EXPANSIONS			EXTENSIONS				CONJOIN	
	DET	ADJ	PRONOUN	ADVERB	P-GROUP	WHO-GR	ING-GR	TO-GR	
	(L2)	(L2)	(L2)	(L3)	(L3)	(L5)	(L5)		(L4)
NV									
PA									
PN									
DO									
IO									
UK									