

SchoolTest.com

Comprehensive English Language Learning Assessment (CELLA) Online

Uses

- New student placement.
- Determine whether learners are English Proficient.
- Diagnostic reports useful for instruction.
- Monitor individual and group progress over time.
- Program evaluation.

Facts

- CELLA developed by ETS (developers of the TOEFL) for AccountabilityWorks (AW).
- AW is a nonprofit organization dedicated to assisting schools implementing high-quality assessments.
- Over 1.2 million CELLA student test administrations.
- Now available through AWSchoolTest.com online system.

Benefits

- Easy administration. Students prefer taking tests online!
- Reports are available on demand at the individual/class/grade/school levels, including proficiency levels, diagnostic content categories, scale scores, snapshots/trends, gain scores, and more.
- Included audio reduces testing burden and cost.
- Data are accessible at any time using the secure online system. Connect through the internet.

Features

- Research-based emphasis on Academic English as well as Social Language in Listening, Speaking, Reading and Writing.
- Standards-based measure of English language based on review of standards in multiple states.
- Three core vertical scales (Listening/Speaking, Reading, Writing) and two composite scales (Comprehension, Total) to measure gains.

Scoring

- No teacher hand-scoring of multiple-choice items or the overall test!
- Scores and reports are instantly available as soon as students complete the test and teachers enter ratings for open response items (e.g., speaking items, some writing items).

CELLA Online Student List Report

	Performance Category	Score	Listening Vocabulary /Sentences	Listening Comp.-Short Talks	Listening Comp.-Extended	Speaking Vocabulary	Speaking- Asking Questions	Speaking- Extended Speech
Points Possible	→		7	6	8	5	4	10
Percentage	→		92.8%	83.3%	66.6%	83.3%	66%	53.3%
Garcia, Miguel	High Intermediate	731	7	5			4	6
Min, Jian	High Intermediate	722	7	4				
Cornescu, Mihai	Beginning	673	4	1				
Lopez, Margarita	Low Intermediate	700	7	5				
Boutien, Jean Pierre	High Intermediate	731	7	5				
Kemal, Sertab	Beginning	673	4	1	4	3	2	4

Student List Reports provide information about individual students in a group, such as a classroom. This report describes the performance of ninth grade students in different content categories in Listening and Speaking.

Administration

- Test administration ranges from 15 - 40 minutes for Level A assessments to 35 - 70 minutes for Level D assessments.
- CELLA Online includes English proficiency levels at each grade, K through 12, adjusted for Fall, Winter, or Spring test administration.
- Functionally-based (rather than grade-based) assessment in Reading and Writing assures a non-frustrating experience and reliable scores for students at a wide range of literacy levels, without lowering standards.

Technology

- The system is accessed online through a computer using a recent version of any of the following major browsers: Safari, Internet Explorer, Firefox.
- No software is installed on local client or server computers.

Pricing

- Pricing is per student for an academic year, with a minimum license for 25 students and discount pricing for 100+, 1000+ and 10000+ student orders.
- Training and support is included with larger orders and may also be purchased separately.

Interested in additional information about CELLA?

Go to www.AWSchoolTest.com where you can:

- Review CELLA Online Video Demonstrations and Sample Reports.
- Access the CELLA Technical Summary Report, by ETS, which provides documentation of the rigorous psychometric procedures used to create CELLA.

Or you can email us at: contact@awschooltest.com

Students Prefer Taking Tests Online!

Get information you can use to make screening, placement, diagnostic, instructional, and progress monitoring decisions for students who are learning English.

Learn more about CELLA Online at: www.AWSchoolTest.com