

Index

A

Academic achievement tests 49
Adaptive behavior assessments
scope 129
Adaptive behavior skills 36
AIMSweb 60
Alphabet 48
Assessment
benefits of 36
Assessment of Literacy & Language (ALL) 69
Assessments. *See also* Evaluations
ADHD 103
assistive technology 72, 116
background and history 9
child with sensory impairments 114
hearing 110
keyboarding 116
native language 17
neuropsychological assessments 104
occupational therapy 72
physical therapy 115
preparing child 11
reading 52
valid and reliable 17
working memory 105
Assistive technology 73, 116
handwriting problems 66
Attention-Deficit/Hyperactivity Disorder
(ADHD) 7, 99
executive functioning skills 104
Attention deficits 88
Audiogram of familiar sounds 111
Audiologist 8, 110

Auditory processing disorders 88
Augmentative and alternative communication 117
Autism 7, 42, 43, 94

B

Berry-Buktenica Developmental Test of Visual-Motor Integration 72, 116
Behavior problems 90
Behavior specialists 8, 130
Bell curve 27
Bilingual evaluators 142
fluent in L1 and English 140
BRIGANCE® Transition Skills Inventory (TSI)
136

C

Central Auditory Processing Disorder 60
Cerebral palsy 43, 114
Child Find Mandate 16
Clinical Evaluation of Language Fundamentals, Fifth Edition (CELF-5) 88, 89, 90
Cluster scores 31
Cochlear implants 46
Cognitive abilities 35, 76
Cognitive academic language proficiency
(CALP) 141
Cognitive Proficiency Index (CPI) 41
Communication disorders 94
Communication problems
and hearing impairments 112
Composite scores 31
Comprehensive Assessment of Spoken Language
(CASL) 89, 95

All About Tests and Assessments

- Comprehensive Mathematical Abilities Test (CMAT)* 79
 - basic calculations composite 80
 - math reasoning composite 80
- Comprehensive Receptive and Expressive Vocabulary Test, Third Edition (CREVT-3)* 89, 92
- Comprehensive Test of Phonological Processing, Second Edition (CTOPP2)* 58
- Consent 16, 18
 - for special education evaluation 19
- Consider 22
- COPS Picture Interest Inventory (COPS-PIC)* 136
- Criterion-referenced tests 27
 - assess number concepts & math facts 77

D

- Developmental Coordination Disorder (DCD). *See* Dyspraxia
- Developmental Coordination Disorder Questionnaire, Revised* 123
- Developmental disabilities 7, 36, 114
- Developmental milestones 140
- Diagnostic and Statistical Manual of Mental Disorders, Fifth Edition (DSM-V)* 36
- Diagnostic Assessment of Reading, Second Edition (DAR-2)* 61
- Diagnostic Evaluation of Articulation and Phonology (DEAP)* 89
- Diagnostic spelling inventories 48, 66
- DIBELS-N* 60
- Differential Ability Scales, Second Edition (DAS-II)* 41
- Down syndrome 36, 43
- Dysgraphia
 - specific learning disabilities 67

- Dyslexia 54
 - phonological processing 53
 - specific learning disabilities 53, 102
 - weaknesses in math 83
- Dyspraxia 122

E

- Ear infections 60, 110
- Emotional Disturbance 103
- Enderle-Severson Transition Rating Scales (ESTR)* 136
- English Language Learners (ELLs) 139
 - native language 140
- Evaluation report 17, 101
 - recommendations 101
- Evaluations. *See also* Assessments and Tests
 - privately obtained 8
 - recommendations 7
- Evaluations by school
 - all areas related to suspected disability 18
 - recommendations 21
 - requesting 70
 - required components 71
 - sample letter to request 19
 - special education 16
- Evaluators
 - education and training 7, 8
 - locating 8
 - reading specialists, psychologists 53
 - selecting tests 9
- Execution 66
- Executive functioning
 - working memory 105
 - skills 104
- Expressive language disorders 88
- Expressive One-Word Picture Vocabulary Test, Fourth Edition (EOWPVT-4)* 89, 92
- Expressive Vocabulary Test, Second Edition (EVT-2)* 89, 91
- Extended School Year (ESY) services 33

F

- First language (L1) 141
- Fluency 48
- Free appropriate public education 103
- Full Scale IQ score 37, 38
 - core subtests 37
 - memory & processing speed 41
 - significance of low scores 40
 - underestimate abilities 46
- Functional behavior assessments 130
- Functional Evaluation for Assistive Technology* (FEAT) 117

G

- Gait 115
- General Ability Index (GAI) 41
- General Conceptual Ability (GCA) score 41
- Goldman-Fristoe Test of Articulation, Second Edition* (GFTA-2) 89, 92
- Grade-equivalent scores 32
- Grades, passing 16
- Gray Diagnostic Reading Tests, Second Edition* (GDRT-2) 58
- Gray Oral Reading Tests, Fifth Edition* (GORT-5) 58, 59
- Gray Silent Reading Tests* (GSRT) 61

H

- Handwriting
 - quality of 72
 - role of memory 72
 - samples 66
 - spelling problems 66
- Hearing impairment 110

I

- Illinois Test of Psycholinguistic Abilities, Third Edition* (ITPA-3) 89
- Independent Educational Evaluation (IEE) 21

- Index scores 31
 - differences between 38
- Individualized Education Program (IEP) 23
 - test scores in 26
- Individualized Family Service Plan (IFSP) 23
- Individuals with Disabilities Education Act (IDEA) 16, 54, 102
 - related services 115
 - requirements for assistive technology 116
 - speech language impairment 86
- Informal reading inventories 53
- Intellectual disability 35, 36
 - assessment 36, 43
 - instruction 41
- Intellectual evaluation 35
- Intelligence 36
- Intelligence tests
 - criticism of 36
 - DAS-II* 41
 - fluid reasoning 37
 - learning disabilities 100
 - Leiter-3* 46
 - limitations 37
 - long-term memory storage and retrieval 37
 - nonverbal tests 42
 - processing speed 37
 - short-term memory 37
 - skills measured 37
 - verbal reasoning 37
 - visual-motor skills 37
 - visual-spatial skills 37
 - vocabulary 37
 - working memory 37
- Interviews 20, 115
- IQ scores 37

K

- Kaufman Test of Educational Achievement, Second Edition* (KTEA-II) 49, 55, 58, 69, 78, 79
 - error analysis 55
 - scoring 68
 - written expression subtest 68

All About Tests and Assessments

Keyboarding 48, 64, 73, 115
KeyMath-3 Diagnostic Assessment (Key-Math-3) 79
Khan Academy 83
Khan-Lewis Phonological Analysis, Second Edition (KLPA-2) 89

L

Language delays 60
Language processing disorders 88
Late bloomers 57
Learning difficulties 41
Learning disabilities 7
 weaknesses in phonological awareness 101
Learning disabilities evaluation
 academic achievement tests 100
 areas tested 100
 auditory processing 100
 classroom observations 100
 interviews with parents, teachers, child 100
 reading skills 101
Legibility 66
Leiter International Performance Scale, Third Edition (Leiter-3) 43
Lindamood Auditory Conceptualization Test, Third Edition (LAC-3) 58, 61
Listening 87
Listening comprehension 48
Low expectations 45

M

Manuscript and cursive 66
Math 49
Math skills
 advanced 76
 basic number concepts 76
 computation 76
 fluency 76
 fractions, decimals, and integers 76
 measurement 76

 money 76
 telling time 76
 word problems 76
Mean 27
Memory
 attention issues 76
 working 37
Mental Measurements Yearbook 13
Mental retardation *See* intellectual disability 36
Mode of communication 46
Motor skills 115
Multicultural learners 140
Multiple-subject achievement tests 49

N

National Center for Learning Disabilities 83
National Council on Learning Disabilities 65
Native language (L1) 46, 140
Neurological evaluation
 dyspraxia 122
Neuropsychological evaluations 7
Nonliteral and Abstract Language 87
Nonverbal intelligence tests 42
Nonverbal learning disability 94
Nonverbal Reasoning Cluster Score 41
Norm-referenced tests 26

O

Observations 115, 128
 anxiety or distress 77
 behavior during testing 77
 classroom 20
Occupational therapy
 handwriting problems 66
Oral and Written Language Scales, Second Edition (OWLS-II) 69, 88, 89
 error analysis 68
 Written Expression Scale 68
 Oral Expression 87
Other Health Impairment (OHI) 103

P

- Parent
 - feedback meeting 11
- Peabody Developmental Motor Scales* 116
- Peabody Picture Vocabulary Test, Fifth Edition* (PPVT-5) 89
- Percentile ranks 30
- Perceptual Reasoning Index Score 37
- Phonological awareness 48
- Phonological Awareness Test, Second Edition* (PAT2) 58
- Preschool Language Scale, Fifth Edition* (PLS-5) 89
- Preschool Language Scale, Fourth Edition* (PLS-4) 143
- Process Assessment of the Learner, Second Edition* (PAL-II) 69
- Processing speed 76
- Processing Speed Index Score 37
- Progress
 - age- and grade-equivalent scores 32
 - measuring 71
- Progress monitoring 59, 60
 - baseline data from 33
 - data to make educational decisions 105
- Psycho-educational evaluations 7, 47

Q

- Questionnaires 10

R

- Rapid naming 48
- Reading
 - by end of third grade 52
 - comprehension 48
 - disabilities 52
- Reading assessments
 - decoding 52
 - informal reading inventory 53
 - phonological processing skills 52
 - receptive language skills 52
 - speech and language testing 52
 - vision and hearing 53
- Reading-Free Vocational Interest Inventory* (R-FVII) 136
- Reading skills
 - alphabet 52
 - fluency 52, 54
 - letters 54
 - letter & word identification 54
 - listening comprehension 52, 55
 - passage comprehension 52
 - phonological awareness 54
 - phonological memory 52
 - phonological/phonemic awareness 52
 - phonological processing 52
 - rapid naming 52, 54
 - reading comprehension 54
 - spelling 52
 - vocabulary 54
 - word attack 52, 54
 - word identification 52
- Reading tests
 - letter & word identification 57
 - single-subject 56
 - Standardized Reading Inventory, Second Edition* 59
 - Test of Word Reading Efficiency, Second Edition* (TOWRE-2) 56
 - Wechsler Individual Achievement Test, Third Edition* 55
 - word attack 57
- Receptive language assessment 88
- Receptive One-Word Picture Vocabulary Test, Fourth Edition* (ROWPVT-4) 89
- Recommendations 21
- Regression 33
- Research-based math programs 82
- Response to Intervention
 - high-quality instruction 105
 - using to deny or delay evaluation 106

All About Tests and Assessments

- Risk factors 93
- difficulty learning alphabet 60

S

- Scaled scores 29, 31
- School psychologists 17
- Screening 53
- Second language (L2) 140
- Semantics 87
- Sign language 46, 112
- Single-subject achievement tests 49
- Social skills problems 95
- Southwest Educational Development Laboratory 13
- Spanish Assessment of Basic Education, Second Edition (SABE/2)* 143
- Spatial Cluster Score 41
- Spatial thinking 76
- Specialized equipment 115
- Specialized intelligence tests 37
- Special Nonverbal Composite score 41
- Specific learning disabilities. See also learning disabilities 103
 - dyslexia 53
 - math 83
- Speech
 - articulation 88, 92
 - delays 110
- Speech and language
 - assessments 92
 - pathologists 8, 86
- Spelling 48
 - developmental stage 66
- Standard deviations 27
- Standardized tests
 - hearing impairment 112
 - translation problems 142
- Standard scores 29
- Stanines 30
- Street Survival Skills Questionnaire (SSSQ)* 136
- Stuttering Prediction Instrument for Young Children (SPI)* 90

- Stuttering Severity Instruction, Fourth Edition (SSI-4) 90

- Subtest
 - scatter 38, 46
 - scores 31
- Syntax 87

T

- Teachers, specialized training 102
- Test floor 59
- Test Locator 13
- Test of Adolescent and Adult Language, Fourth Edition (TOAL-4)* 90
- Test of Auditory Processing Skills, Third Edition (TAPS-3)* 90
- Test of Early Mathematics Ability, Third Edition (TEMA-3)* 79
- Test of Language Development, Intermediate, Fourth Edition* 90
- Test of Language Development, Primary, Fourth Edition* 90
- Test of Nonverbal Intelligence, Fourth Edition (TONI-4)* 43
- Test of Orthographic Competence (TOC)* 61
- Test of Phonological Awareness in Spanish (TPAS)* 143
- Test of Phonological Awareness, Second Edition: Plus (TOPA-2+)* 58
- Test of Pragmatic Language, Second Edition (TOPL-2)* 90, 95
- Test of Reading Comprehension, Fourth Edition (TORC-4)* 58, 61
- Test of Silent Contextual Reading Fluency, Second Edition (TOSCRF-2)* 58, 61
- Test of Silent Reading Efficiency and Comprehension (TOSREC)* 61
- Test of Silent Word Reading Fluency, Second Edition (TOSWRF-2)* 58, 61
- Test of Word Reading Efficiency, Second Edition (TOWRE2)* 58
- Test of Written Language, Fourth Edition (TOWL-4)* 69, 71

Test Reviews Online 13

Tests

- academic achievement 134
- adaptive behavior 134
- aptitude 134
- articulation 92
- career maturity & readiness 134
- criterion-referenced 27
- intelligence 134
- interest & work values inventories 134
- multiple-subject achievement 49
- norm-referenced 26
- personality and preferences 134
- progress monitoring 33
- self-determination 134
- single-subject 49
- standardized 26
- transition planning inventories 134
- work-related temperament 134

Test scores 26

- cluster scores 31
- composite scores 31
- index scores 31
- percentile ranks 30
- scaled scores 29
- standard scores 29
- stanines 30
- subtest scores 31
- T scores 30

Tests in Print (TIP) 12

Tests of spelling skills

- KTEA-II* 73
- Test of Written Spelling, Fourth Edition* 73
- WIAT-III* 73
- WJ III* 73
- Words Their Way Spelling Inventory* 73

Torgeson, Joseph 52

Transition assessments 134

- parent role 135

Traumatic brain injury (TBI) 7

T scores 30

V

- Verbal Cluster Score 41
- Verbal Comprehension Index Score 37
- Vineland Adaptive Behavior Scales, Second Edition* 129, 145
- Vocabulary 48, 87

W

- Wechsler Adult Intelligence Test, Fourth Edition (WAIS-IV)* 37
- Wechsler Individual Achievement Test, Third Edition (WIAT-III)* 49, 55, 58, 69, 79
 - reading comprehension scores 70
 - reading comprehension test 55
- Wechsler Intelligence Scale for Children, Fourth Edition (WISC-IV)* 37, 78, 79
 - arithmetic subtest 80
 - Index scores 37
- Wechsler Preschool and Primary Scale, Fourth Edition (WPPSI-IV)* 37
- Willis Dumont website 13
- Woodcock-Johnson III Tests of Achievement (WJ III)* 58, 61, 69, 78
 - Broad Written Language Composite 71
 - math fluency 80
 - quantitative concepts 80
 - scored by computer 55
 - scores 57
 - Writing Samples subtest 72
 - written expression subtests 56
- Woodcock-Johnson Tests of Achievement, Third Edition (WJ-III ACH)* 49, 79
- Woodcock Reading Mastery Test, Third Edition (WRMT-3)* 58
- Word
 - attack 48
 - identification 48
 - processing skill 48

All About Tests and Assessments

Word Identification and Spelling Test (WIST) 58

Working Memory Index Score 37

Working Memory Rating Scale (WMRS) 81

Work samples 49, 65, 101

Writing, role of memory 72

Written language assessments 64, 70, 72

observations 66

young children 65

Written language skills 64, 67

alphabet 64, 67

alphabet writing fluency 70

editing 68

essay

composition 70

essays & reports 64

fluency 64, 68

handwriting 64

mechanics 64, 67

paragraphs 64, 67

punctuation 67

role of oral language 67

sentences 64, 67, 70

spelling 64, 66, 67

writing

stories, paragraphs, essays 71

writing samples 68

Written language tests

Kaufman Test of Educational Achievement, Second Edition (KTEA-II) 68

Test of Written Language, Fourth Edition (TOWL-4) 70

Wechsler Individual Achievement Test, Third Edition (WIAT-III) 70