

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Cognition/Intelligence	Ability to reason, to think abstractly, and to solve problems.	<ul style="list-style-type: none"> • □ Wechsler tests: WISC-III, WAIS-R, WPPSI-R • □ Stanford-Binet: Fourth Edition • □ Differential Ability Scales (DAS)
Verbal Intelligence	Ability to use cognitive processes which rely primarily on verbal language	<ul style="list-style-type: none"> • □ Wechsler: Verbal Scales • □ Stanford-Binet: FE-Verbal Comprehension Factor • □ DAS: Verbal Ability
Non Verbal Intelligence	Ability to use cognitive processes which do not rely primarily on verbal language.	<ul style="list-style-type: none"> • □ Wechsler: Performance Scales • □ Stanford-Binet: FE: Nonverbal Reasoning/Visualization Factor • □ DAS: Nonverbal Ability • □ Kaufman Assessment Battery for Children (K-ABC): Nonverbal Scale • □ Leiter International Performance Scale • □ Columbia Mental Maturity Scale • □ Raven's Progressive Matrices
Language		
Receptive Verbal Language	Ability to understand incoming spoken language.	<ul style="list-style-type: none"> • □ Wechsler: Verbal Scales • □ Test of Language Development-2 (TOLD-2): Listening Composite • □ Test of Auditory Comprehension of Language-Revised • □ Clinical Evaluation of Language Fundamentals (CELF-R): Receptive Subtests • □ Peabody Picture Vocabulary Test-Revised

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Expressive Verbal Language	Ability to convey ideas and relate information through oral language.	<ul style="list-style-type: none"> • □ Wechsler: Verbal Scales • □ TOLD-2: Speaking Composite • □ CELF-R: Expressive Subtests • □ Woodcock-Johnson, Revised-Rests of Cognitive Ability (WJ-R COG): Oral Language Cluster • □ Speech Exam and Language Sample
Receptive Nonverbal Language	Ability to derive meaning from pictures, gestures, and facial expressions, and to interpret social situations without verbal clues.	<ul style="list-style-type: none"> • □ Wechsler: Picture Completion, Picture Arrangement, Object Assembly • □ Stanford-Binet: FE – Absurdities • □ K-ABC: Gestalt Closure, Photo Series, Face Recognition • □ Detroit Tests of Learning Aptitude-2 (DTLA-2): Conceptual Matching • □ Observations of behavior
Expressive Nonverbal Language	Ability to convey meaning through gestures, facial expressions, and drawings.	<ul style="list-style-type: none"> • □ Goodenough-Harris Drawing Test • □ Kinetic Family Drawing • □ ITPA: Manual Expression • □ Observations of behavior
Auditory Skills		
Auditory Discrimination	Ability to detect subtle likenesses and difference between speech sounds.	<ul style="list-style-type: none"> • □ Wepman Auditory Discrimination Test –2nd Edition • □ Test of Auditory Perceptual Skills (TAPS): Auditory Word Discrimination • □ Goldman-Fristoe-Woodcock Test

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Auditory Discrimination		
Auditory Analysis	Ability to break words into syllables and/or discrete sound components	<ul style="list-style-type: none"> • <input type="checkbox"/> WJ-R, Cognitive: Incomplete Words • <input type="checkbox"/> Slingerland: Test 7, Echolalia • <input type="checkbox"/> Auditory Analysis Task (plant = p-l-a-n-t)
Auditory Synthesis	Ability to combine supplied sounds or syllables into words (sound blending).	<ul style="list-style-type: none"> • <input type="checkbox"/> WJ-R, Cognitive: Sound Blending • <input type="checkbox"/> Mann-Suiter Sound Blending
Auditory Immediate Memory	Ability to retain information just heard for a short period of time (no storage involved).	<ul style="list-style-type: none"> • <input type="checkbox"/> Wechsler: Digit Span • <input type="checkbox"/> Stanford-Binet: FE- Memory for Sentences, Memory for Digits • <input type="checkbox"/> K-ABC: Number Recall, Word Order • <input type="checkbox"/> WJ-R, Cognitive: Memory for Sentences, Memory for Words • <input type="checkbox"/> DTLA-2: Sentence Imitation, Word Sequences, Oral Directions
Auditory Recent Memory	Ability to store and recall recently heard auditory material.	<ul style="list-style-type: none"> • <input type="checkbox"/> Slingerland: Tests 6, 8 • <input type="checkbox"/> Ray Auditory-Verbal Learning Test
Auditory Remote Memory	Ability to store and recall auditory material heard several months or years earlier.	<ul style="list-style-type: none"> • <input type="checkbox"/> Wechsler: Information, Similarities, Vocabulary, Comprehension • <input type="checkbox"/> Stanford-Binet: FE – Vocabulary, Comprehension, Verbal Relations • <input type="checkbox"/> WJ-R, Achievement: Knowledge Cluster • <input type="checkbox"/> Peabody Individual Achievement Test- Revised: General Information

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Visual Skills		
Visual Discrimination	Ability to detect subtle likenesses and differences in visual stimuli such as symbols, pictures, and designs.	<ul style="list-style-type: none"> • Wechsler: Performance Scale • WJ-R, Cognitive: Visual Matching, Cross Out • Motor Free Visual Perception Test • Slingerland: Test 4 • Test of Visual Perceptual Skills (TVPS): Visual Discrimination
Visual Analysis	Ability to identify the parts of a visual stimulus and to differentiate figure from ground.	<ul style="list-style-type: none"> • Wechsler: Performance Scale • K-ABC: Gestalt Closure, Triangles, Matrix Analogies, Photo Series • Slingerland: Tests 1, 2, 3, 8 • Motor Free Visual Perception Test • Jordan Left-Right Reversal Test (1990 Edition) • Observations of word list and paragraph reading
Visual Analysis/Synthesis	Ability to identify the parts of a visual stimulus and to combine visual elements into a whole.	<ul style="list-style-type: none"> • Wechsler: Picture Arrangement, Block Design, Object Assembly • K-ABC: Triangles, Photo Series • Raven's Progressive Matrices
Visual Immediate Memory	Ability to retain information just seen for a short period of time (no storage involved).	<ul style="list-style-type: none"> • Wechsler: Coding Stanford-Binet: FE – Bead Memory, Memory for Objects • K-ABC: Hand Movements, Spatial Memory • WJ-R, Cognitive, Picture Recognition
Visual Recent Memory	Ability to store and recall recently seen visual information	<ul style="list-style-type: none"> • Slingerland: Tests 3, 5 • Ray Complex Figure Drawing • Weekly Spelling Tests

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Visual Remote Memory	Ability to store and recall visual information seen several months or years earlier.	<ul style="list-style-type: none"> •☐ Wechsler: Picture Completion, Object Assembly •☐ Achievement tests: word recognition, oral reading, spelling
Visual-Spatial Orientation	Ability to perceive spatial relationships involving one's own body and the environment. Ability to organize and interpret spatial relationships on a two-dimensional level as in copying, writing, or reading.	<ul style="list-style-type: none"> •☐ Slingerland Tests: 1, 2 •☐ Bender Visual-Motor Gestalt Test •☐ Jordan Left-Right Reversal Test (1990) •☐ Wechsler: Block Design •☐ Right-Left Discrimination Test •☐ Observations of written work, reading, and behavior
Visual Scanning	Ability to investigate visual material in a systematic, organized way.	<ul style="list-style-type: none"> •☐ Slingerland: Tests 3, 4, 8 •☐ Motor Free Visual Perception Test •☐ Jordan Left-Right Reversal Test (1990) •☐ Observations of paragraph reading
Motor Skills		
Fine Motor Coordination	Ability to control fine muscle movements, as in writing, drawing, and cutting	<ul style="list-style-type: none"> •☐ Wechsler: Coding, Mazes •☐ Stanford-Binet: FE – Copying •☐ Bender-Gestalt •☐ Developmental Test of Visual-Motor Integration (VMI) •☐ Slingerland: Tests 1, 2, 5, 6 •☐ Observations of writing, drawing, and cutting
Fine Motor Coordination – Speech	Ability to coordinate articulatory movement patterns for speech	<ul style="list-style-type: none"> •☐ Speech Exam •☐ Slingerland: Echolalia

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Tactile-Kinesthetic Discrimination	Ability to identify and interpret information gained through touch and movement	<ul style="list-style-type: none"> •☐ Task: Examiner moves child's fingers to form letters or numbers with eyes closed; child identifies
Kinesthetic Memory	Ability to remember information gained through movement	<ul style="list-style-type: none"> •☐ Task: Examiner teaches a new word through repeated writing; child reproduces letter •☐ Observations of motor patterns in writing
Gross Motor Coordination	Ability to coordinate large muscle movements as in running, walking, skipping, and throwing.	<ul style="list-style-type: none"> •☐ Bruininks – Oseretsky Test of Motor Proficiency •☐ Observation of gross motor activities
Modality Integration	Ability to transfer information from one sensory modality to another. Ability to coordinate two or three modalities in the production of outgoing responses.	<ul style="list-style-type: none"> •☐ Slingerland •☐ Halstead – Reitan and Reitan – Indiana Neuropsychological Test Batteries •☐ WJ-R, Cognitive: Visual – Auditory Learning •☐ Comparisons of performance on academic tasks such as reading, copying, and dictated spelling
Social and Emotional Adjustment		
Self-Concept and Relationships with Others		<ul style="list-style-type: none"> •☐ Projective Drawing Tests •☐ Apperception Tests (CAT, TAT, Roberts) •☐ Piers-Harris Self Concept Scale •☐ Sentence Completion Tests •☐ Rorschach

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Social Maturity and Appropriateness of Behavior		<ul style="list-style-type: none"> •☐ Woodcock-Johnson Scales of Independent Behavior (SIB) •☐ Vineland Adaptive Behavior Scale •☐ Developmental Profile II •☐ Child Behavior Checklist •☐ Conners Parent & Teacher Rating Scales •☐ Behavior Evaluation Scale – 2 •☐
Academic Skills and Achievement		
Reading and Phonics Skills	Ability to decode unfamiliar words, to recognize familiar words, and to understand written material.	<ul style="list-style-type: none"> •☐ Wechsler Individual Achievement Test (WIAT): Reading Composite •☐ Woodcock-Johnson, Revised-Tests of Achievement (WJ-R ACH): Reading Subtests •☐ Kaufman Test of Educational Achievement (K-TEA): Reading Composite •☐ Ekwall Reading Test •☐ Informal survey of phonics skills
Spelling Skills	Ability to encode words in written form. Use of spelling rules, visual recall, and auditory analysis skills in encoding words.	<ul style="list-style-type: none"> •☐ WIAT: Spelling •☐ K-TEA: Spelling •☐ Wide Range Achievement Test-3 (WRAT-3): Spelling •☐ Dictated Spelling Tasks
Handwriting Skills	Neatness, spatial organization, and knowledge of manuscript and/or cursive alphabets.	<ul style="list-style-type: none"> •☐ WIAT: Written Expression •☐ Test of Written Language –2 (TOWL-2) •☐ Slingerland, Tests 1, 2, 5, 6 •☐ Alphabet writing task •☐ Classroom Writing Samples

Common Educational Tests used for Assessments for Special Education

PROCESS	DEFINITION	TESTS WHICH GIVE INFORMATION
Written Language Skills	Ability to organize and relate ideas in written form. Knowledge of written language mechanics skills.	<ul style="list-style-type: none"> • <input type="checkbox"/> WIAT: Writing Composite • <input type="checkbox"/> Test of Written Language – 2 • <input type="checkbox"/> Test of Early Written Language (TEWL) • <input type="checkbox"/> Test of Written English • <input type="checkbox"/> WJ-R, Achievement: Written Language Subtests
Mathematics Skills	Ability to perform arithmetic computations and to solve problems involving mathematical concepts and reasoning.	<ul style="list-style-type: none"> • <input type="checkbox"/> WIAT: Mathematics Composite • <input type="checkbox"/> Key Math-Revised • <input type="checkbox"/> WJ-R, Achievement: Mathematics Subtests • <input type="checkbox"/> K-TEA: Mathematics Composite • <input type="checkbox"/> WRAT-3: Arithmetic
Physical Health and Development		
Visual Activity	Keeness of vision.	<ul style="list-style-type: none"> • <input type="checkbox"/> Snellen Vision Screening • <input type="checkbox"/> Titmus Test
Auditory Activity	Keeness of hearing	<ul style="list-style-type: none"> • <input type="checkbox"/> Pure Tone Audiometric Screening • <input type="checkbox"/> Tympanometry
Health & Developmental History		<ul style="list-style-type: none"> • <input type="checkbox"/> Health & Developmental Interview • <input type="checkbox"/> Neurodevelopmental Exam