

Hayward, Stewart, Phillips, Norris, & Lovell
4

At-a-Glance Test Review: Preschool Language Assessment Instrument-2 (PLAI-2)

	Name of Test: Preschool Language Assessment Instrument-2 (PLAI-2)

	Author(s): Marion Blank, Susan A. Rose, and Laura J. Berlin

	Publisher/Year: Pro-Ed 1978, 2003

	Forms: two forms, for age ranges 3 years and 4-5 years

	Age Range: 3 years, 0 months to 5 years, 11 months

	Norming Sample: Sample collected in Spring 1999 and Fall 2000.

Total Number: 463 children,

Number and Age: 3 years (n=102), 4 years (n=131), and 5 years (n=230),

Location: 16 states

Demographics: Demographics are reported by geographic region, gender, race, ethnicity, family income, educational attainment of parents, and disability. Percentages are compared to Statistical Abstract of the United States, 1999

Rural/Urban: no

SES: family income from under 15, 000 to 75, 000 and above

Other: no further information is provided

	Summary Prepared By: Eleanor Stewart June 2007

	Test Description/Overview: It is not clear what theoretical perspective is expressed in the model from which the PLAI-2 is derived, nor do the authors describe such foundations in their introductory material. However, the model, first presented in their 1978 book, The Language of Learning: The Preschool Years, describes levels of language abstraction in teacher’s classroom discourse. The model has four levels of discourse abstraction that rest on the premise that at each level “language moves increasingly away from direct perception” (p. 1). The levels are: matching perception, selective analysis of perception, reordering perception, and reasoning about perception. The authors describe each level and the corresponding language involved. Modes of response are receptive or expressive.

Purpose of Test: The authors list six uses of the test including: (a) identifying children who are having difficulty in preschool discourse, (b) assessing their strengths, (c) assessing their weaknesses, (d) documenting progress, (e) profiling receptive and expressive abilities, and (f) research use in studies of classroom discourse abilities.
Areas Tested: Oral Language FORMCHECKBOX
 Vocabulary FORMCHECKBOX
 Grammar FORMCHECKBOX
 Narratives FORMCHECKBOX
 Other: discourse abilities

Who can Administer: I particularly like the authors’ wording: “Anyone who is reasonably competent in the administration of tests in education, language, and psychology can give the PLAI-2” (Blank, Rose, & Berlin, 2003, p. 9).

Administration Time: Approximately 30 minutes.

	Test Administration (General and Subtests): Chapter 3, “Administration and Scoring”, provides detailed information regarding both standardized and optional non-standardized administration of the PLAI-2. The standardized assessment instructions for the two age ranges are provided. No basal or ceiling points are needed as the entire test is administered. The test booklet contains all the verbal directions in bold type and scoring information on the examiner pages (i.e., page facing the examiner during testing). Test items are presented in the order contained in the test book. The test book contains all the stimuli, verbal instructions to the child (in bold print), italicized print instructions to the examiner for item administration, and scoring criteria. All items are administered in the order they appear in the book. Approximately half of the items require only a receptive response from the child (i.e, pointing, following directions, or imitating actions). For items requiring a spoken response, the examiner must judge the child’s response according to the outlined criteria and corresponding example responses. Interfering behaviours are described in terms of frequency of occurrence. A taxonomy is provided.

	Test Interpretation: Chapter 4 addresses interpretation of norm-referenced results. Types of test scores are described. In particular, the Discourse Ability Score, a standard score with a mean of 100 and standard deviation of 15, is derived from the sum of the subtest scaled scores. The authors state that the Discourse Ability Score is “the most useful value derived from the PLAI-2. This score reflects the basic constructs built into the test and is highly reliable” (Blank, et al., 2003, p.24). The authors outline what each subtest is intended to measure.

	Standardization: FORMCHECKBOX
 Age equivalent scores labeled discourse ages, receptive and expressive language ages FORMCHECKBOX
 Grade equivalent scores FORMCHECKBOX
 Percentiles FORMCHECKBOX
 Standard scores FORMCHECKBOX
 Stanines FORMCHECKBOX
 Other: Scaled scores, discourse ability score, and interfering behaviours described as percentages (from noting occurrences during session).

	Reliability:

Internal consistency of items: Coefficients for subtests and composites are reported using data from the normative sample. Guilford’s formula is used. Results for each age group are: .92 (3 years), .94 (4 years), and .95 (5 years) with an average of .94 overall. In terms of the subtests, the coefficients range from .70 for Reordering at 4 years to .85 for Matching at 3 years. SEMs are provided in Table 7.2 in order to estimate confidence intervals. Coefficient alphas are reported for selected subgroups. Large alphas are evident for the Receptive, Expressive, and Discourse Ability scores (..80-.93) whereas small alphas are reported for certain subgroups and subtests (e.g., Reordering and Reasoning for females =.67) but most of the data reported approximate or meet the .80 standard.

Test-retest: 60 children were retested. The authors note that, “The correlation coefficients were corrected for restricted range of the sample where appropriate” (Blank, et al., 2003, p. 35). Correlation coefficients reported a range from .73 for Reordering and Reasoning (computed for 3 year olds only as that is the only age at which this subtest targets), to .93 for Discourse Ability (4-5 years). Comment: The authors do not state what the test-retest interval was nor do they identify the examiner(s). I think that this is an important oversight on their part. Overall, I think that the reliability evidence presented is adequate but not strong.
Inter-rater: Inter-rater reliability is not reported.

Comment: I am surprised that the authors did not address this type of reliability as it is evident that scoring has a subjective element.

Other (Please Specify): none

	Validity:

Content: The authors briefly summarize the structure of the test, specifically the increasing levels of abstraction required as the child’s responses move “along a continuum of perceptual-language distance” (Blank, et al., 2003, p.38). Conventional item analysis was used in developing the content and construction. Items were placed in easy-to-difficult order. Item discrimination coefficients (corrected for part-whole effect) ranged from .21 to .56.

Differential Item Functioning Analysis: A logistic regression procedure was used with a significance level of 0.001 Results show that the PLAI-2 is unbiased in terms of gender, race, and ethnicity.

Criterion Prediction Validity: PLAI-2 scores were correlated with TELD-3 scores in a sample of 38 children (n=15 living in Connecticut, n=4 in New Jersey, and n=19 in New York). The gender and race/ethnicity were described. Coefficients ranged from .40 to 89. The authors report that the coefficients were “high enough to give support to the validity of the PLAI-2 scores” (Blank, et al., 2003, p. 43).

Construct Identification Validity:

Age differentiation: Correlations between age and performance show that mean scores increase with age as expected. Table 8.6 (Blank, et al., 2003, p. 44).

Group differentiation: Mean standard scores for gender and race/ethnic groups were within the expected normal range (90-110) with the exception of Hispanic children who scored slightly lower. Therefore, the authors caution against interpreting their scores as indicating language impairment. They encourage examiners to used appropriate Spanish language tests (Blank, et al., 2003, p. 44).

Confirmatory factor analysis: Procedures indicating model fit included comparative fit index (CFI), index of fit (TLI), and normed fit index (NFI). Figure 8.1 depicts the results of confirmatory factor analysis. The authors state that the results “indicate that the formation of the single overall Discourse Ability Score is supported by the data” (Blank, et al., 2003, p. 45).

Correlation between receptive and expressive subtests: The data from the normative sample were used to correlate the receptive and expressive subtests. Results demonstrate that the two subtests are highly related with a coefficient of .70.

Item validity: Performance on subtest items was correlated with total test score. Median discriminating powers for the three age intervals ranged from .21 (Reordering and Reasoning at age 3 years) to .42 (Matching at age 5 years). Data are also reported for item difficulty. The authors state that the values reported show that the PLAI-2 has strong discriminating power.

Other (Please Specify): none

	Summary/Conclusions/Observations: The format and the procedures for administration are easy to follow. The scoring takes some getting used to and some practice. The PLAI-2 rests on the premise that educators do engage in discourse as outlined by the authors. I’m not sure what the current evidence would be for this claim.

	Clinical/Diagnostic Usefulness: I used this test often in clinical setting to assist in intervention planning when it was evident that the child was having difficulty with the level of adult language in the preschool classroom. Many intervention plans were developed along the lines of the PLAI-2. In some ways, it still resonates with me as I find that I can use the information to build strategies for both the teacher in terms of support in instruction and for the child in terms of developing his or her skills in recognizing what is being asked and in finding strategies for learning. However, since I am unfamiliar with any recent developments in the area of classroom language discourse, I hesitate in recommending this test but would probably use it if I was the clinician who was responsible for the child’s intervention program. If I was only in a position of diagnosing a language impairment, I would be unlikely to use this test; preferring instead to use a broad based test such as the CELF-P2.

References
Blank, M., Rose, S. A., & Berlin, L. J. (1978). The language of learning: The preschool years. NY: Grune and Stratton.

Blank, M., Rose, S. A., & Berlin, L. J. (2003). Preschool language assessment instrument, second edition. Austin, TX: Pro-Ed.

To cite this document:

Hayward, D. V., Stewart, G. E., Phillips, L. M., Norris, S. P., & Lovell, M. A. (2008). At-a-glance test review: Preschool Language Assessment Instrument-2 (PLAI-2). Language, Phonological Awareness, and Reading Test Directory (pp. 1-4). Edmonton, AB: Canadian Centre for Research on Literacy. Retrieved [insert date] from http://www.uofaweb.ualberta.ca/elementaryed/ccrl.cfm.

PAGE

