Assessment Resource List

Below is a list of possible measures to consider when evaluating a student for a specific learning disability. Within each SLD area listed below, measures are presented in alphabetical order. This list is not intended to be comprehensive and simply provides examples of measures that assess a particular SLD area. Other valid and reliable achievement measures not listed here may be appropriate to use. When selecting a measure for placement purposes, three considerations should be considered: (a) the measures should be reliable at 0.90 or higher for the specific age of the student being assessed; (b) the measure must be specific to the SLD area that was the focus of Tier 3 interventions (i.e., broad measures of reading and math would not be appropriate); (c) the measure should have an adequate floor for the age of the student being assessed.

Basic Reading Skills
	Test
	Subtest/Cluster
	Age Range

	DAB-3
	Alphabet/Word Knowledge
	6:0 – 14:11

	KTEA-2
	Letter and Word Recognition
	4:6 - 25:0

	GDRT-2
	Letter/Word Identification; Phonetic Analysis; Decoding Composite
	6:0 - 13:11

	GORT-5
	Reading Accuracy
	6:0 - 23:11

	TOWRE-2
	Sight Word Efficiency; Phonetic Decoding Efficiency
	6:0 – 24:11

	WIAT-III
	Word Reading, Pseudoword Decoding; Basic Reading Composite
	4:0 – 50:11

	WJ-III Achievement
	Letter-Word Identification, Word Attack; Basic Reading Skills Composite
	2:0 - > 80:0

	WJIII-DRB
	Letter-Word Identification, Word Attack; Basic Reading Skills Composite; Phonics Knowledge Composite
	2:0 - > 80:0

	WRAT-4
	Word Reading
	5:0 - 94

	WRMT-3
	Letter Identification; Word Identification; Word Attack; Basic Skills Cluster
	4:6 – 79:11

Note: For students in K-2 grade, measures of Phonological Awareness may be considered for use as a secondary source of data during the evaluation process.
Reading Fluency

	Test
	Subtest/Cluster
	Age Range

	GORT-5
	Reading Fluency
	6:0 - 23:11

	WIAT-III
	Oral Reading Fluency
	4:0 – 50:11

	WJ-III Achievement
	Reading Fluency
	2:0 - > 80:0

	WJIII-DRB
	Reading Fluency
	2:0 - > 80:0

	WRMT-3
	Oral Reading Fluency
	4:6 – 79:11

Reading Comprehension
	Test
	Subtest/Cluster
	Age Range

	DAB-3
	Reading Comprehension
	6:0 – 14:11

	KTEA-2
	Reading Comprehension
	4:6 - 25:0

	GORT-5
	Reading Comprehension
	6:0 - 23:11

	GDRT-2
	Meaningful Reading; Comprehension Composite
	6:0 - 13:11

	TORC-4
	Text Comprehension; Sentence Completion; Reading Comprehension Composite
	7:0 - 17-11

	WIAT-III
	Reading Comprehension (but not the composite)
	4:0 – 50:11

	WJ-III Achievement
	Passage Comprehension; Reading Comprehension Composite
	2:0 - > 80:0

	WJIII-DRB
	Passage Comprehension; Reading Comprehension Composite
	2:0 - > 80:0

	WRAT-4
	Sentence Comprehension
	5:0 - 94

	WRMT-3
	Passage Comprehension; Reading Comprehension Cluster
	4:6 – 79:11

Math Calculation Skills
	Test
	Subtest/Cluster
	Age Range

	CMAT
	Basic Calculations Composite
	7:0 – 18-11

	DAB-3
	Math Calculations
	6:0 – 14:11

	KeyMath-3
	Basic Concepts (composite); Operations (composite)
	4:6 - 21:11

	KTEA-2
	Math Computation
	4:6 - 25:0

	TOMA-3
	Computation
	8:0 – 18:0

	WIAT-III
	Numerical Operations
	4:0 – 50:11

	WJ-III Achievement
	Calculations; Math Calculation Skills Cluster
	2:0 - > 80:0

Math Problem Solving
	Test
	Subtest/Cluster
	Age Range

	CMAT
	Mathematics Reasoning; Advanced Calculations
	7:0 – 18-11

	DAB-3
	Math Reasoning
	6:0 – 14:11

	KeyMath-3
	Applications
	4:6 - 21:11

	KTEA-2
	Math Concepts and Applications
	4:6 - 25:0

	TOMA-3
	Word Problems
	8:0 – 18:0

	WIAT-III
	Math Problem Solving
	4:0 – 50:11

	WJ-III Achievement
	Applied Problems; Quantitative Concepts; Math Reasoning Cluster
	2:0 - > 80:0

Written Expression

	Test
	Subtest/Cluster
	Age Range

	DAB-3
	Written Language Composite
	6:0 – 14:11

	KTEA-2
	Written Expression; Written Language Composite
	4:6 - 25:0

	OWLS-2
	Written Expression
	5:0 - 21:11

	TOEWL
	Contextual Writing; Overall Writing Composite
	4:0 - 11:11

	TOWL-4
	Contrived Writing Composite; Spontaneous Writing Composite; Overall Writing Composite
	9:0 – 17:11

	WIAT-III
	Written Expression Composite
	4:0 – 50:11

	WJ-III Achievement
	Written Expression Cluster; Broad Written Language
	2:0 - > 80:0

