

The Academic Competence Evaluation Scales (ACES)

Rating scale technology for identifying students with academic difficulties and planning interventions to improve their functioning.

Definition of Academic Competence

- ❖ Academic competence is...
a multidimensional construct composed of the skills, attitudes, and behaviors of a learner that contribute to academic success in the classroom.

Purpose and Uses of the ACES

- ❖ Assess academic skills and enabling behaviors for students in grades k-12 and college
- ❖ Facilitate planning and evaluation of classroom-based interventions for students experiencing academic difficulty

ACES Overview

- ❖ Three record forms: Teacher, Student, and College Student
 - ◆ Teacher Form appropriate for Grades k-12
 - ◆ Student Form appropriate for Grades 6-12
 - ◆ College Student Form appropriate for students at 2- and 4-year institutions
- ❖ Technical Manual
- ❖ Scoring Assistant (Optional)

ACES Teacher: Sample Items

- ❖ Please see your copy of the ACES record form to review sample items.

Companion Intervention Resources: AIMS

- ❖ The *Academic Intervention Monitoring System (AIMS)* is a companion guidebook that describes effective intervention strategies for skills measured by the ACES.
- ❖ The *AIMS Forms* are questionnaires designed to facilitate identification of specific instructional or learning tactics used by teachers, parents, and students.

Companion Intervention Monitoring Method: GAS

- ❖ Goal Attainment Scaling (GAS) provides a quick and reliable method for assessing change in student skills during intervention. GASs are developed by users after completing the ACES.
- ❖ Together, the ACES, AIMS, & a GAS can be used as part of a 5-step problem-solving process for developing and evaluating interventions for academic difficulties.

Copyright © 2001 by The Psychological Corporation 7

Key Steps in a Problem-Solving Process

1. **Identify** academic concerns
2. **Analyze** academic concerns within the instructional environment
3. **Plan** for intervention
4. **Implement** intervention & monitor progress
5. **Evaluate** intervention

Copyright © 2001 by The Psychological Corporation 8

Model of Academic Competence

- ❖ Research using the ACES has indicated that the skills, attitudes, and behaviors contributing to academic competence fall into one of two domains:

Academic Skills or Academic Enablers.

(DiPerna & Elliott, 1999)

Copyright © 2001 by The Psychological Corporation 9

Copyright © 2001 by The Psychological Corporation 10

Academic Skills and Enablers Subscales

- | | |
|--|--|
| <ul style="list-style-type: none"> ❖ Academic Skills Subscales ◆ Reading/ Language Arts ◆ Mathematics ◆ Critical Thinking | <ul style="list-style-type: none"> ❖ Academic Enablers Subscales ◆ Motivation ◆ Engagement ◆ Study Skills ◆ Interpersonal Skills |
|--|--|

Copyright © 2001 by The Psychological Corporation 11

Academic Skills and Enablers Subscales

- ❖ **Motivation** reflects a student's approach, persistence, and level of interest regarding academic subjects
- ❖ **Engagement** reflects attention and active participation in classroom activities

Copyright © 2001 by The Psychological Corporation 12

Academic Enablers Subscales

- ❖ **Study skills** are behaviors that facilitate the processing of new material and taking tests
- ❖ **Interpersonal skills** include cooperative learning behaviors necessary to interact with others

Copyright © 2011 by The Psychological Corporation 13

Teacher Judgements of Academic Performance

- ❖ Teachers are accurate in predicting students' achievement on standardized tests and distinguishing between students with low or high academic performance.
- ❖ Key Studies on "teachers as tests"
 - ◆ Hoge & Coladarci (1989)
 - ◆ Gresham, Mac Millan, & Bocian (1997)
 - ◆ Demaray & Elliott (1998)

Copyright © 2011 by The Psychological Corporation 14

ACES-Teacher Form: Fast Facts

- ❖ 2 scales: Academic Skills (33 items) & Academic Enablers (40 items)
- ❖ Requires less than 20 minutes to complete
- ❖ 2 ratings/item: Proficiency & Importance
- ❖ Competence ranges: **Developing, Competent, & Advanced**
- ❖ Worksheet for linking assessment results to interventions & creating a GAS

Copyright © 2011 by The Psychological Corporation 15

ACES-Teacher: Standardization Sample

- ❖ 1000 students
 - ◆ Four grade clusters: k-2, 3-5, 6-8, 9-12 (n = 250 each)
 - ◆ Even distribution across sex
 - ◆ 64% Caucasian, 15% African American, 15% Hispanic, 6% Other Race
 - ◆ 9% students with disabilities, 19% students at-risk, 72% students with no identified concerns

Copyright © 2011 by The Psychological Corporation 16

ACES-Teacher: Evidence for Internal Structure

- ❖ Principal Components Analysis (PCA) including all 73 items yielded a 2-factor solution: Academic Skills & Academic Enablers
- ❖ Separate PCAs of the 33 Academic Skills items and 40 Academic Enablers items yielded 3- and 4-factor solutions respectively
- ❖ 100% of items on the Academic Skill subscales had primary loadings > .40
- ❖ 100% of items on the Academic Enablers subscales had primary loadings > .40

Copyright © 2011 by The Psychological Corporation 17

ACES-Teacher: Evidence for Reliability

- ❖ Internal consistency coefficients (Cronbach's alphas) from .94-.99
- ❖ SEMs from 2.46-3.07 for Academic Skills and 3.63-4.73 for Academic Enablers
- ❖ Test-retest stability coefficients from .88-.97
- ❖ Inter-rater correlations from .31-.65

Copyright © 2011 by The Psychological Corporation 18

ACES-Teacher: Evidence for Validity

- ❖ Academic Skills - Iowa Test Basic Skills Composite correlations from .66-.76
- ❖ Academic Skills - Social Skills Rating System Academic Competence correlations from .75-.80
- ❖ Discriminant function analysis with known groups (students with no identified concerns vs. students at-risk or with disabilities) indicated the ACES correctly identified average of 86% of students across multiple samples

Copyright © 2011 by The Psychological Corporation 19

Identifying Target Skills for Intervention

- ❖ Teacher form includes worksheet to facilitate the use of assessment results to select and design interventions
- ❖ Use ACES Behavior Classification Scheme to identify strengths, performance problems, and acquisition problems in academic skills and/or academic enablers

Copyright © 2011 by The Psychological Corporation 20

ACES Behavior Classification Scheme

- ❖ Strengths
 - ◆ Proficiency = 3, 4, or 5
 - ◆ Importance = 2 or 3
- ❖ Performance Problems
 - ◆ Proficiency = 2
 - ◆ Importance = 2 or 3
- ❖ Acquisition Problems
 - ◆ Proficiency = 1
 - ◆ Importance = 2 or 3

Copyright © 2011 by The Psychological Corporation 21

Analyze Environment & Plan Interventions

- ❖ Analyze target skills within the context of the instructional environment (using **AIMS Intervention Forms**, observations, and/or interview)
- ❖ Plan intervention based on the results of this analysis. (Consult **AIMS Guidebook** and other resources for intervention strategies.)

Copyright © 2011 by The Psychological Corporation 22

Monitor Intervention Progress

- ❖ Develop Goal Attainment Scale (GAS) to monitor progress via teacher ratings
- ❖ Implement intervention and collect GAS data to monitor effectiveness

Copyright © 2011 by The Psychological Corporation 23

GAS: A General Description

Goal Attainment Scaling (GAS) is a method of evaluating interventions that is:

1. Individualized,
2. Criterion-referenced,
3. Atheoretical,
4. Time efficient, and
5. Based on rating scale technology.

Copyright © 2011 by The Psychological Corporation 24

GAS: Specific Features

There are three common features of GASs.
They all have....

- ❖ A target behavior(s),
- ❖ Descriptions of treatment outcomes in objective terms, and
- ❖ Three to five descriptions of probable treatment outcomes that range from "least favorable" to "most favorable."

Copyright © 2001 by The Psychological Corporation 25

Goal Attainment Scale Worksheet

+ 2 _____

+ 1 _____

0 _____

-1 _____

- 2 _____

Copyright © 2001 by The Psychological Corporation 26

Evaluate Intervention Outcomes

ACES provides two methods for assessing the effects of an intervention:

- ❖ Visual analysis of GAS results
- ❖ Pretest & Posttest ACES ratings analyzed using a Reliability Change Index
(RCI = Posttest Mean-Pretest Mean/SEM)

Copyright © 2001 by The Psychological Corporation 27

ACES: Key Points to Remember

- ❖ Three forms: Teacher, Student, & College
- ❖ Assesses academic skills and enabling behaviors for students in Grades k-12 or college
- ❖ Designed to facilitate a pre-referral problem-solving process
- ❖ Research indicates strong evidence for internal structure, reliability, and validity
- ❖ AIMS companion Guidebook and Intervention Forms to assist with intervention planning

Copyright © 2001 by The Psychological Corporation 28

Summary Themes

- ❖ Respects Teachers' Knowledge
- ❖ Solution Focused
- ❖ Data-Drive & Theoretically Balanced

Copyright © 2001 by The Psychological Corporation 29

References

- Demaray, M. K., & Elliott, S. N. (1998). Teachers' judgments of students' academic functioning: A comparison of actual and predicted performances. *School Psychology Quarterly*, *13*, 8-24.
- DiPerna, J. C., & Elliott, S. N. (1999). Development and validation of the Academic Competence Evaluation Scales. *Journal of Psychoeducational Assessment*, *17*, 207-225.
- Gresham, F. M., MacMillan, D. L., & Bocian, K. M. (1997). Teachers as "tests": Differential validity of teacher judgments in identifying students at-risk for learning difficulties. *School Psychology Review*, *26*, 47-60.
- Hoge, R. D., & Coladarci, T. (1989). Teacher-based judgments of academic achievement: A review of literature. *Review of Educational Research*, *3*, 297-313.

Copyright © 2001 by The Psychological Corporation 30