S8-i
SECTION 8

SELECTED READINGS FOR THE

SIGN LANGUAGE PROFICIENCY INTERVIEW (SLPI)

Frank Caccamise & William Newell
National Technical Institute for the Deaf (NTID) and Washington School for the Deaf (WSD)
www.rit.edu/ntid/slpi
June 2012 (8th ed.)
This Section includes selected readings for the SLPI organized under the following six

topic areas: (a) Language Function and Form, (b) SLPI Development and Use, (c) Assessing Students’ Sign Language Skills and ASL Assessment Options, (d) Observation of Sign Language in Classroom Settings, (e) Interpreter Evaluations and the SLPI, and (f) Language/ Oral Proficiency Interview Readings. The information in areas (a) and (b), together with that in Ss 1, 5 and 6, explain why both function and form are critical concepts for the SLPI.

Area (f) readings discuss the L/OPI, the spoken language assessment tool upon which the SLPI

is based. In area (f) you may be especially interested in the by article by Protase Woodford that discusses implications of foreign language testing for ASL.

SLPI Workshop participants and SLPI Team members are provided pages i-iv of this section and Section 7 of SLPI Notebook (NB) materials. If workshop participants and SLPI Team members wish copies of any of the other readings listed in this section, they should contact their SLPI Coordinator(s).

Numbers in parenthesis following each reference refer to page numbers in SLPI Coordinators’

edition of Section 8.

LANGUAGE FUNCTION AND FORM

1.
Moores, D. (1990). Editorial: Deja Vu. American Annals of the Deaf, 135 (3), 201. (p 1)

2.
Crabtree, M., & Powers, J. (1991). File 5 - INTRODUCTION: Prescriptive vs. descriptive rules of grammar. In Language Files: Materials for an introduction to language (pages 13-15). Columbus: Ohio State University Press. [Reprinted in Valli, C.,

& Lucas, C. (1992). Linguistics of American Sign Language (pages 40-42). Washington, DC: Gallaudet University Press. (pp. 3-5)

3.
Newell, W.J. (1991). ASL is not a four-letter word: Deaf education can dance with the boogieman. In S. Polowe-Aldersley et al. (eds.), CAID/CEASD Proceedings: Profession on Parade (pages 48-52). Washington, DC: CAID/CEASD. (pp. 7-11)

4.
Haugen, E. (1977). Norm and deviation in bilingual communities. In P.A. Hornby (ed.), Bilingualism: Psychological, social, and educational implications (pages 91-102). New York: Academic Press. (pp. 13-24)

S8-ii
5.
From SLPI NB Section 7:

A.
PAPER #1: SLPI Materials
B.
PAPER #2: What is the SLPI Rating Scale?
C.
PAPER #3: What Does the SLPI Assess?
SLPI DEVELOPMENT AND USE

6.
Newell, W., Caccamise, F., Boardman, K., & Holcomb, B.R. (1983). Adaptation of the Language Proficiency Interview (LPI) for assessing sign communicative competence. Sign Language Studies, 41, 311-352 (includes comments from and authors’ response to two reviewers). (pp. 25-46)

7.
Newell, W., Caccamise, F., & Tebo, A. (1989). Minnesota State Academy for the Deaf achieving excellence in sign language communication skills of staff: A progress report. The Deaf American, 39 (4). 17-20, (pp. 47-50)

8.
Caccamise, F., Updegraff, D., & Newell, W. (1990). Staff sign skills assessment- development at Michigan School for the Deaf: Achieving an important need. Journal of the Academy of Rehabilitative Audiology, 23, 27-41. (pp. 51-58)

9.
Long, G., Stinson, M., Kelly, R., & Lie, Y. (1999). The relationship between teacher sign skills and student evaluations of teacher capability. American Annals of the Deaf, 144 (5),

354-364. (pp. 59-69)

10. Caccamise, F., & Samar, V. (2009). Sign Language Proficiency Interview (SLPI) pre-negotiation inter-rater Reliability and rater validity. Contemporary Issues in Communication Science and Disorders (CICSD), 36 (Spring), 36-47.
11.
From SLPI NB Section 7:

A. PAPER #4: SLPI-SCPI-SLPI History
B.
PAPER #9: Options for Conducting and Sharing Results of SLPI Ratings
C.
PAPER #12: Support for Local SLPI Teams and SLPI Team Training
D.
PAPER #15: Monitoring Sign Language Communication Skills Development
E.
PAPER #16: Options for Reporting SLPI Ratings
F.
PAPER #17: Factors Important to Development of Sign Language Communication
Philosophy, Policy, and Procedures Documents
K.
PAPER #18: Principles for Development & Refinement of Sign Language
Communication Philosophy, Policy, and Procedures Document
L.
PAPER #19: Monitoring the Consistency of Your SLPI Team Members’ Ratings
M.
PAPER #20: SLPI Use
S8-iii

ASSESSING STUDENTS’ SIGN LANGUAGE SKILLS AND ASL ASSESSMENT OPTIONS

12.
Maller, S. J., Singleton, J. L., Supalla, S. J., & Wax, T. (1999). The development and psychometric properties of the American Sign Language Proficiency Assessment. Journal of Deaf Studies and Deaf Education, 4(4), 249-269. (pp. 71-91)

13.
Schick, B. (1997). The effects of discourse genre on English language complexity in school-age deaf students. Journal of Deaf Studies and Deaf Education, 2(4), 234-251. (includes discussion about the use of interview techniques with children). (pp. 93-110)

14
Padden, C. & Ramsey, C. (1998). Reading ability in deaf children. In K. G. Bulter &

P. M. Prinz (eds.), Topics in Language Disorders - ASL Proficiency and English Literacy
Acquisition: New Perspectives, 18(4), 30-46, 92, 94. (pp. 111-129)

15
From SLPI NB Section 7 PAPER #14: Sign Language Assessment of Students and ASL Assessment Options
OBSERVATION OF SIGN LANGUAGE IN CLASSROOM SETTINGS

16
Reeves, J., Newell, W., Holcomb, B.R., & Stinson, M. (2000). The Sign Language Skills Classroom Observation: A process for describing sign language proficiency in classroom settings. American Annals of the Deaf, 145(4), 312-338. (pp. 131-157)

17
Caccamise, F., Reeves, J., Poor, G., & Carr, J. (2003). The Classroom Sign Language Assessment: A process for assessing & supporting development of instructors’ sign language skills. NTID Research Bulletin, 9 (1), 1, 3-5. (pp. 159-162)

INTERPRETER EVALUATIONS AND THE SLPI

18
Rosen, R. (1993). The President signs on. The NAD Broadcaster, June, 3, 6. (pp. 163-164)

19
Burch, D. (1997). Relationship of the Sign Language Proficiency Interview and the National Association of the Deaf Interpreter Assessment Program in the Louisiana State Certification of Sign Language Interpreters. Journal of Interpretation, July, 39-48.

(pp. 165-170)

20.
Moore, J. (1997). Looking at RID and NAD interpreter evaluations through an intercultural lens. Journal of Interpretation, July, 9-22. (pp. 171-178)

S8-iv
LANGUAGE/ORAL PROFICIENCY INTERVIEW (LPI/OPI) READINGS

21
Lowe, Jr., P., & Liskin-Gasparro, J. E. (1986). Testing speaking proficiency: The Oral Interview. Washington, DC: ERIC Clearinghouse on Language and Linguistics & Center for Applied Linguistics. (pages 179-184)

22
Woodford, P. E. (1982). Foreign language testing: Implications for American Sign Language (ASL). In F. Caccamise, U. Bellugi, & M. Garretson (Eds.), Teaching American Sign Language as a second/foreign language (pages 223-231). Silver Spring, MD: National Association of the Deaf. (pages-185-193)

23
Wilds, C. P. (1975). The Oral Interview Test. In R.L. Jones & B. Spolsky (Eds.), Testing language proficiency (pages 29-44). Arlington, VA: Center for Applied Linguistics. (pages 195-202)

24
Clark, J. L. D. (1978). Theoretical and technical considerations in oral proficiency testing. In R. L. Jones & B. Spolsky (Eds.), Testing language proficiency (pages 10-28). Arlington, VA: Center for Applied Linguistics. (pages 203-212)

25
Harris, C. C. The art of interviewing. In M. L. Adams & J. R. Frith (Eds.), Testing Kit: French and Spanish (pages 103-110). Washington, DC: Foreign Service Institute. (pages 213-220)

