

Categories/Domains of Published Tests

ACADEMIC PERFORMANCE OR ACHIEVEMENT

Adult Basic Learning Examination-Second Edition (ABLE)	Stanford Achievement Test Series (Stanford-10)
ACT	Stanford Diagnostic Math 4
Basic English Skills Test (BEST)	Stanford Diagnostic Reading 4
Comprehensive Adult Student Assessment System (CASAS)	Terra Nova
DISCOVER Assessment--- Discovering Intellectual Strengths and Capabilities while Observing Varied Ethnic Responses	Tests of Adult Basic Education (TABE)
General Educational Development Tests (GED)	Tests of English as a Foreign Language (TOEFL)
Kaufman Test of Educational Achievement-Normative Update (K-TEA-NU)	Test of Written Language (TOWL-3)
Key Math-Revised-Normative Update (Key Math-R-NU)	Wide Range Achievement Test (WRAT-3)
Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)	Wonderlic Basic Skills Test (WBST)
Peabody Picture Vocabulary Test-III (PPVT-III)	Woodcock Diagnostic Reading Battery
SAT	Woodcock-Johnson III Complete Battery (Tests of Achievement & Tests of Cognitive Abilities)
Secondary Level English Proficiency Test (SLEP)	Woodcock Language Proficiency Battery-Revised (WLP-R)
	Woodcock Reading Mastery Tests-Revised (WRMT-RNU)
	Work Keys

COGNITIVE

Stanford-Binet Intelligence Scales, Fifth Edition (SB5)	Wechsler Intelligence Scale for Children (WISC IV)
Wechsler Adult Intelligence Scale (WAIS-III)	Woodcock-Johnson III Complete Battery (Tests of Achievement & Tests of Cognitive Abilities)

BEHAVIORAL, SOCIAL, EMOTIONAL

NOTE: Many tests used to assess behavioral, social, and emotional factors are not commonly published but are used primarily in clinical settings by psychologists and physicians.

Achenbach System of Empirically Based Assessment	Devereux Behavior Rating Scale-School Form (DBRS)-(Child and Adolescent Versions)
Ansell-Casey Life Skills (ACLSA)	Massachusetts Youth Screening Instrument (MAYSI 2)
Behavior Evaluation Scale-Third Edition (BES-3)	

Behavior Rating Profile- 2 (BRP-2)	Myers-Briggs Type Indicator (MBTI)
Behavioral Assessment System for Children (BASC)	Supports Intensity Scale (SIS)
Brigance Life Skills/Employability Skills Inventories	Systematic Screening for Behavior Disorders (SSBD)
Conduct Disorder Scale (CDS)	TTAP: TEACCH Transition Assessment, 2 nd Edition
Conners' Rating Scales-Revised (CRS-R) and Conners' Adult ADHD Ratings Scales (CAARS)	Transition Planning Inventory (TPI)
	The Vineland Adaptive Behavior Scales (VABS)

VOCATIONAL INTERESTS AND VALUES

Ansir's 3 Sides of You Self-Perception Profiling System	COPSystem
Armed Services Vocational Aptitude Battery (ASVAB)	COPSystem Picture Inventory of Careers (COPS-PIC)
Campbell Interest and Skill Survey (CISS)	Kuder Career Planning System
Career Cruising Career Guidance System	Occupational Aptitude Survey and Interest Schedule (OASIS)
Career Exploration Inventory	O*NET Career Exploration Tools
Career Focus 2000 Interest Inventory (CF2II)	Pictorial Inventory of Careers (PIC)
Careerlink Inventory	Reading Free Vocational interest Inventory 2 (RFVII 2)
The Career Key	Self-directed Search Form E
Career Matchmaker	TTAP: TEACCH Transition Assessment, 2 nd Edition
CareerScope Career Assessment and Reporting System	Teele Inventory of Multiple Intelligences (TIMI)
	Voc-Ties and Career Development Plan
Harrington-O'Shea Career Decision-Making System (CDM)	Vocational Exploration and Insight Kit (VEIK)

JOB APTITUDE AND SKILLS

Ansir's 3 Sides of You Self Perception Profiling System	Occupational Aptitude Survey and Interest Schedule (OASIS)
Armed Services Vocational Aptitude Battery (ASVAB)	Personnel Test for Industry-Oral Directions test (PTI)
Bennett Hand Tool Dexterity Test	Purdue Pegboard Test
Brigance Life Skills/Employability Skills Inventories	Talent Assessment Program
The Career Key	Tests of Adult Basic Education (TABE)

CareerScope Career Assessment and Reporting System	VALPAR Work Samples
COPSystem	Work Keys
Crawford Small Parts Dexterity Test	

WORK BEHAVIORS

Brigance Life Skills/Employability Skills Inventories	Personnel Test for Industry-Oral Directions Test (PTI)
The Career Key	

PHYSICAL AND FUNCTIONAL CAPACITIES

NOTE: Many tests used to measure physical and functional capacities are not commonly published but are used primarily in clinical settings by physicians and therapists (occupational, physical, speech and language, etc.)

Ansell-Casey Life Skills (ACLSA)	Talent Assessment Program
Purdue Pegboard Test	TTAP: TEACCH Transition Assessment, 2 nd Edition
Street Skills Survival Questionnaire (SSSQ)	Transition Planning Inventory (TPI)
Supports Intensity Scale (SIS)	VALPAR Work Samples

Selected Subdomains

ASSESSMENT FOR LEARNING DISABILITES

<p>Comprehensive Adult Student Assessment System (CASAS)</p> <p>Conners' Rating Scales-Revised (CRS-R), Conners' Adult AD/HD Ratings Scales (CAARS)</p> <p>Diagnostic Assessment of Reading with Trial Teaching Strategies (DARTTS)</p> <p>Dyslexia Screening Instrument</p>	<p>Learning Disabilities Diagnostic Inventory</p> <p>Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)</p> <p>Peabody Picture Vocabulary Test-III (PPVT-III)</p> <p>Woodcock Diagnostic Reading Battery</p> <p>Woodcock-Johnson III Complete Battery (Tests of Achievement & Tests of Cognitive Abilities)</p>
--	--

ASSESSMENT FOR LEARNING DISABILITES
--

<p>Adult Basic Learning Examination-Second Edition (ABLE)</p> <p>Basic English Skills Test (BEST)</p> <p>Comprehensive Adult Student Assessment System (CASAS)</p> <p>Diagnostic Assessment of Reading with Trial Teaching Strategies (DARTTS)</p> <p>Dyslexia Screening Instrument</p> <p>Kaufman Test of Educational Achievement-Normative Update (K-TEA-NU)</p> <p>Learning Disabilities Diagnostic Inventory</p> <p>Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)</p> <p>Secondary Level English Proficiency Test (SLEP)</p>	<p>Stanford Achievement test Series (Stanford-10)</p> <p>Stanford Diagnostic Reading 4</p> <p>STAR Reading</p> <p>Terra Nova (CAT/6)</p> <p>Tests of Adult Basic Education (TABE)</p> <p>Tests of English as a Foreign Language (TOEFL)</p> <p>Wonderlic Basic Skills Test (WBST)</p> <p>Woodcock Diagnostic Reading Battery</p> <p>Woodcock Language Proficiency Battery-Revised (WLP-R)</p> <p>Woodcock Reading Mastery Tests-Revised (WRMT-RNU)</p>
--	--

ASSESSMENT FOR LEARNING DISABILITES
--

<p>Adult Basic Learning Examination-Second Edition (ABLE)</p> <p>Balanced Assessment in Mathematics</p> <p>Comprehensive Adult student Assessment System (CASAS)</p>	<p>Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)</p> <p>Stanford Achievement Test Series (Stanford-10)</p> <p>Stanford Diagnostic Math 4</p> <p>STAR Math</p>
--	---

<p>General Educational Development Tests (GED)</p> <p>Kaufman Test of Educational Achievement-Normative Update (K-TEA-NU)</p> <p>Key Math-Revised-Normative Update (Key Math-R-NU)</p>	<p>Terra Nova (CAT/6)</p> <p>Tests of Adult Basic Education (TABE)</p> <p>Wide Range Achievement Test (WRAT-3)</p> <p>Wonderlic Basic Skills Test (WBST)</p>
--	--

--	--

<p>Ansell-Casey Life Skills Assessment (ACLSA)</p> <p>Brigance Life Skills/Employability Skills Inventories</p> <p>Supports Intensity Scale (SIS)</p>	<p>TTAP: TEACCH Transition Assessment 2nd Edition</p> <p>Transition Planning Inventory (TPI)</p>
---	---

--	--

<p>Adult Basic Learning Examination-Second Edition (ABLE)</p> <p>Basic English Skills Test (BEST)</p> <p>Comprehensive Adult Student Assessment System (CASAS)</p>	<p>Tests of Adult Basic Education (TABE)</p> <p>WorkKeys</p>
--	--

Selected Subdomains

ASSESSMENT FOR LEARNING DISABILITIES

<p>Comprehensive Adult Student Assessment System (CASAS)</p> <p>Conners' Rating Scales-Revised (CRS-R), Conners' Adult AD/HD Ratings Scales (CAARS)</p> <p>Diagnostic Assessment of Reading with Trial Teaching Strategies (DARTTS)</p> <p>Dyslexia Screening Instrument</p>	<p>Learning Disabilities Diagnostic Inventory</p> <p>Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)</p> <p>Peabody Picture Vocabulary Test-III (PPVT-III)</p> <p>Woodcock Diagnostic Reading Battery</p> <p>Woodcock-Johnson III Complete Battery (Tests of Achievement & Tests of Cognitive Abilities)</p>
--	--

--	--

Adult Basic Learning Examination-Second Edition (ABLE)	Stanford Achievement test Series (Stanford-10)
Basic English Skills Test (BEST)	Stanford Diagnostic Reading 4
Comprehensive Adult Student Assessment System (CASAS)	STAR Reading
Diagnostic Assessment of Reading with Trial Teaching Strategies (DARTTS)	Terra Nova (CAT/6)
Dyslexia Screening Instrument	Tests of Adult Basic Education (TABE)
Kaufman Test of Educational Achievement-Normative Update (K-TEA-NU)	Tests of English as a Foreign Language (TOEFL)
Learning Disabilities Diagnostic Inventory	Wonderlic Basic Skills Test (WBST)
Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)	Woodcock Diagnostic Reading Battery
Secondary Level English Proficiency Test (SLEP)	Woodcock Language Proficiency Battery-Revised (WLP-R)
	Woodcock Reading Mastery Tests-Revised (WRMT-RNU)

Adult Basic Learning Examination-Second Edition (ABLE)	Peabody Individual Achievement Test-Revised Normative Update (PIAT-RNU)
Balanced Assessment in Mathematics	Stanford Achievement Test Series (Stanford-10)
Comprehensive Adult student Assessment System (CASAS)	Stanford Diagnostic Math 4
General Educational Development Tests (GED)	STAR Math
Kaufman Test of Educational Achievement-Normative Update (K-TEA-NU)	Terra Nova (CAT/6)
Key Math-Revised-Normative Update (Key Math-R-NU)	Tests of Adult Basic Education (TABE)
	Wide Range Achievement Test (WRAT-3)
	Wonderlic Basic Skills Test (WBST)

Ansell-Casey Life Skills Assessment (ACLSA)	TTAP: TEACCH Transition Assessment 2 nd Edition
Brigance Life Skills/Employability Skills Inventories	Transition Planning Inventory (TPI)
Supports Intensity Scale (SIS)	

<p>Adult Basic Learning Examination-Second Edition (ABLE)</p> <p>Basic English Skills Test (BEST)</p> <p>Comprehensive Adult Student Assessment System (CASAS)</p>	<p>Tests of Adult Basic Education (TABE)</p> <p>WorkKeys</p>

CAREER PLANNING BEGINS WITH
A S S E S S M E N T

THE TESTS

Test name	ACT
Web site	http://www.act.org
What is measured	The ACT is a college entrance exam that assesses high school students' general educational development and their ability to complete college-level work. The multiple-choice tests cover four skill areas: English, mathematics, reading, and science. The Writing Test, which is optional, measures skill in planning and writing a short essay.
Target groups	High school students and others who plan on applying to college.
How normed	
Qualifications required to administer	Administered by trained staff at test centers.
How administered	Must be taken at a regional or local test center. See Web site for more information. Information about test accommodations is available at: http://www.act.org/aap/disab/
Time needed for administration	Three hours and thirty minutes. Longer if the optional writing test is included.
How scored	Scores are given to each test area. The Composite Score is the average of four Test Scores, rounded to the nearest whole number. The Composite score is used by colleges and other to place students.
Cost	\$29.00
Reliability and validity	
Publisher's address and phone	ACT 500 ACT Drive • P.O. Box 168 • Iowa City, Iowa 52243-0168 319-337-1000 • http://www.act.org
Test name	Armed Services Vocational Aptitude Battery (ASVAB)
Web site	http://www.asvabprogram.com
What is measured	The ASVAB assesses a student's ability to learn new skills and is a predictor of success in training and education programs. The ASVAB Career Exploration Program offers an interest inventory and other activities and resources designed to help students explore the world of work and gain confidence in making career decisions.
Target groups	High school and postsecondary students.
How normed	Norms for the ASVAB were derived from a large and diverse nationally representative sample of young men and women, ages 16 to 23, selected by the National Opinion Research Center. Norm groups used for reporting students' results include males and females in grades 10, 11, 12, plus students attending two-year postsecondary schools.
Qualifications required to administer	The military will administer and interpret the scores of the ASVAB. Information is available from high school counselors.
How administered	Paper and pencil and computerized adaptive testing.
Time needed for administration	Total administration time is five hours.
How scored	Machine-scored
Cost	There is no cost either to participating schools or individuals. The military will administer and interpret the scores at no cost.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	Defense Manpower Center, Personnel Testing Division 400 Gigling Road • Seaside, CA 93955 800-323-0513 • http://www.asvabprogram.com

Test name	Behavioral Assessment System for Children (BASC-2)
Web site	http://www.agsnet.com/Group.asp?nGroupInfoID=a30000
What is measured	The BASC is a multi-method, multi-dimensional approach to evaluating the behavior and self-perceptions of children. It has five components that can be used individually or in any combination. The three core components are Teacher Rating Scales (TRS), Parent Rating Scales (PRS), and Self-Report of Personality (SRP). Additional components include Structured Developmental History (SDH) and Student Observation System (SOS). The BASC measures positive (adaptive) as well as negative (clinical) dimensions of behavior and personality.
Target groups	Two forms covering ages two to 21.
How normed	Norm groups used represent the population of U.S. children aged two and a half to 18, including a representative sample of exceptional children.
Qualifications required to administer	Users are expected to have had formal training in the administration, scoring, and interpretation of behavior rating scales and self-report personality scales. Clerical staff, with appropriate training, may administer and score various BASC components, but interpreting and applying the results require a graduate level of education in psychology.
How administered	Paper surveys.
Time needed for administration	TRS/PRS: 10-20 minutes, SRP: 30 minutes. SDH: Because this is a comprehensive history and background survey, it will vary from family to family. SOS: 15 minutes.
How scored	Forms can be hand-scored or scored by computer with the BASC Enhanced ASSIST or the BASC Plus software.
Cost	Examination set is \$120. Many other components and manuals are available.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	AGS Publishing 4201 Woodland Road • Circle Pine, MN 55014-1796 800-328-2560 • FAX 800-471-8457 • http://www.agsnet.com
Test name	Bennett Hand-Tool Dexterity Test
Web site	http://harcourtassessment.com/
What is measured	The Bennett Hand-Tool Dexterity Test measures basic hand-tool skills.
Target groups	Adults or young people.
How normed	Included in the Technical Manual are percentile ranks for maintenance mechanics, technical trainees, physically injured workers, special education and vocational training students, and trainees with mental or emotional disabilities.
Qualifications required to administer	No specific qualifications required to administer or interpret the Bennett Hand-Tool Dexterity Test.
How administered	Hands-on.
Time needed for administration	Ten minutes
How scored	Score is based on speed of completion.
Cost	Complete set is \$390. Can be used over and over again.
Reliability and validity	
Publisher's address and phone	Harcourt Assessment 19500 Bulverde Road • San Antonio, TX 78259 800-211-8378 • http://harcourtassessment.com/
Test name	Brigrance Life Skills/Employability Skills Inventories
Web site	http://www.curriculumassociates.com
What is measured	The Life Skills Inventory evaluates the basic skills and functional life skills in the context of real world situations. Employability Skills Inventory assesses basic and employability skills in the context of job seeking and on-the-job.
Target groups	Secondary special education, vocational education and ESL programs. Spanish version available.
How normed	Criterion referenced. Each inventory is based on observable functions and sequenced by task analysis.

Qualifications required to administer	Assessment can be completed by a paraprofessional under professional supervision.
How administered	Paper and pencil. Inventory binder and student/class record keeping documents are inclusive of all necessary items.
Time needed for administration	Administration time varies, but individual assessments are reported to take 10-20 minutes each depending on the learner.
How scored	Hand-scored
Cost	LSI/ESI Manuals are \$89.95 each and are reusable. Learner record books are \$24.95 for 10, and class record books are \$12.95 each.
Reliability and validity	
Publisher's address and phone	Curriculum Associates, Inc. 153 Rangeway Road • N. Billerica, MA 01862 800-225-0248 • http://www.curriculumassociates.com
Test name	Career Decision Making System (CDM)
Web site	http://www.agsnet.com/group.asp?nGroupInfolD=a12633
What is measured	Students and adults self-assess their abilities, work values, school subject preferences and interests; and match to possible career options, identify occupational interests and acquire specifics about education and training requirements.
Target groups	High school and adult; CDM offers a free Internet service, CareerZone, www.cdmcareerzone.com , for up-to-the minute information on jobs. A comprehensive Career Exploration Classroom system is also available.
How normed	
Qualifications required to administer	No specific qualifications required for administering and interpreting the Career Decision Making System.
How administered	Paper and pencil administration
Time needed for administration	Administration time varies but individual assessments are reported to take 20 to 30 minutes depending on the learner.
How scored	Hand Scored
Cost	25 booklets, directions - \$52.95
Reliability and validity	
Publisher's address and phone	AGS Publishing 4201 Woodland Road • PO Box 99 • Circle Pines, MN 55014-9911
Test name	Career Exploration Inventory (CEI)
Web site	http://www.iist.com
What is measured	Self-scoring and self-interpreting paper-pencil assessment designed to help students explore and plan three major areas of their lives – work, leisure activities, and education or learning. The 120 item assessment results relate to 15 major career clusters.
Target groups	High school and adult. Spanish version available.
How normed	Norm group information not available. Reading level: grade seven.
Qualifications required to administer	No specific qualifications required for administering and interpreting the Career Exploration Inventory.
How administered	Paper and pencil administration.
Time needed for administration	
How scored	Self-scoring.
Cost	One to nine packages are \$36.95 per package, and ten or more packages are \$32.95 per package. A package contains 25 8.5" x 11", 12-panel, self-scoring/self-interpreting foldouts.
Reliability and validity	Validity information available on Web site.
Publisher's address and phone	JIST Publishing 8902 Otis Avenue • Indianapolis, IN 46216 800-648-5478 • http://www.iist.com

Test name	Careerlink Inventory
Web site	http://www.mpc.edu/cl/climain.htm
What is measured	The Careerlink Inventory is designed to match the way individuals see themselves---- their interests, aptitudes, temperaments, physical capacities, preferred working conditions and desired length of preparation for employment ---- with available career information from the United States Department of Labor.
Target groups	Designed for college students and above. May be appropriate for some high schools students.
How normed	
Qualifications required to administer	
How administered	Self administered, on-line.
Time needed for administration	On-line administration takes 10 to 15 minutes to complete.
How scored	Scored automatically with results available in less than two minutes.
Cost	No cost.
Reliability and validity	
Publisher's address and phone	Monterey Peninsula College • Counseling Department 980 Fremont Street • Monterey, CA 93940 831-646-4000 • http://www.mpc.edu/cl/climain.htm
Test name	The Career Key
Web site	http://www.careerkey.org
What is measured	The Career Key is a career test that measures an individual's skills, abilities, values, interests, and personality. It identifies jobs and provides information about salaries, job outlook, and job training requirements.
Target groups	Young people and adults
How normed	
Qualifications required to administer	
How administered	Self administered, on-line.
Time needed for administration	On-line administration takes about 15-20 minutes for input followed by interpretation of answers. The site contains a great deal of supplemental career information based on rational career publications.
How scored	Self scoring and interpreting.
Cost	No cost.
Reliability and validity	
Publisher's address and phone	Lawrence K. Jones http://www.careerkey.org
Test name	CareerScope---Career Assessment and Reporting System
Web site	http://www.vri.org/careerscope/
What is measured	The Interest Inventory measures and identifies a user's attraction to careers that correspond to the U.S. Department of Labor's Interest Areas. It also measures six areas of aptitude and combines results to form an "Assessment Profile".
Target groups	Middle school students through adults.
How normed	
Qualifications required to administer	
How administered	On personal computer using specially designed software. Reading level is fourth grade. Also comes with audio capabilities. Available in Spanish.
Time needed for administration	Less than 60 minutes.

How scored	Scoring and reporting done automatically by computer.
Cost	Cost varies by method of administration.
Reliability and validity	
Publisher's address and phone	Vocational Research Institute (VRI) 1528 Walnut Street • Suite 1502 • Philadelphia, PA 19102 800-874-5387 • http://www.vri.org/careerscope/
Test name	COMPASS exam
Web site	http://www.act.org/compass/index.html
What is measured	A computerized, adaptive assessment system which measures reading, writing and math skill levels. COMPASS scores are used for course placement (not pass/fail) in these areas.
Target groups	High school seniors and adults interested in further training at a vocational/technical school.
How normed	
Qualifications required to administer	Administered by postsecondary education staff
Time needed for administration	The COMPASS exam is not timed. Each individual works at their personal pace. The average time to complete the assessment is 1.5 to 2.0 hours.
How scored	Scores are automatically calculated and printed immediately after the completion of the exam.
Cost	The COMPASS assessment is usually free of charge. However, there may be a cost per unit retest fee.
Reliability and validity	
Publishers address and phone	ACT 500 ACT Drive • P.O. Box 168 • Iowa City, Iowa 52243-0168 319-337-1000 • http://www.act.org
Test name	General Educational Development Tests (GED)
Web site	http://www.acenet.edu (Click on GED Testing Services under <i>Looking for a Program or Service</i>)
What is measured	A high school equivalency test that assesses learning in five areas: language arts-writing, literature and mathematics; social studies and science. A GED credential documents high school-level academic skills.
Target groups	Adults.
How normed	Grade 12 students from 557 schools stratified by public/non-public schools, geographic region, and socioeconomic status.
Qualifications required to administer	The test is administered by state agencies or their representatives. Test scorers are certified by the GED Testing Service.
How administered	Available in Braille, audio-cassette and large print editions. Information about test accommodations is available at: http://www.acenet.edu/AM/Template.cfm?Section=GEDTS&Template=/CM/ContentDisplay.cfm&CONTENTID=12223
Time needed for administration	Test time ranges from 90 to 110 minutes for each of the five tests.
How scored	Minimum scores for passing the test are set by individual states. Hand or machine scored.
Cost	Varies by state; the test may be free or cost as much as \$80.00
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	General Education Development Testing Service American Council on Education One Dupont Circle, NW • Washington, DC 20036-1163 202-939-9300 • http://www.acenet.edu
Test name	Harrington-O'Shea Career Decision-Making System (CDM)

Web site	http://www.agsnet.com/Group.asp?nGroupInfoID=a12633
What is measured	The CDM self-assesses abilities, interests, and work values, school subject preferences and interests all in one instrument.
Target groups	Middle school through adult. Spanish version available.
How normed	No derived scores from norm groups. 1991 standardization samples were made up of 965 people for Level 1 and 996 people for level 2 and were defined based on 1990 U.S. Census data.
Qualifications required to administer	Test administrator must have completed training in measurement, guidance or appropriately related discipline or have equivalent supervised experience in test administration and interpretation.
How administered	Paper and pencil administration and computer version.
Time needed for administration	Total administration time is 25-45 minutes.
How scored	Time required for hand scoring is five to ten minutes. CDM Windows version available.
Cost	Full kits begin at \$425 for 25 administrations. Additional booklets extra.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	AGS Publishing 4201 Woodland Road • Circle Pines, MN 55014-1796 800-328-2560 • FAX 800-471-8457 • http://www.agasnet.com/
Test name	Kaufman Test of Educational Achievement II-(K-TEA II)
Web site	http://www.agsnet.com/group.asp?nGroupInfoID=a32215
What is measured	The KTEA=II is an individually administered battery that gives a flexible, thorough assessment of the key academic skills in reading, math, written language (new), and oral language (new).
Target groups	Ages: 4.5 through 90+ (Brief Form)
How normed	Based on a national sampling of over 3,000 people, it provides accurate score comparisons for reading decoding, reading comprehension, and math applications with the other achievement batteries with which it was co-normed: PIAT-R/NU, KeyMath-R/NU, and WRMT-R/NU.
Qualifications required to administer	Test administrator must have completed graduate training in measurement, guidance or appropriate related discipline or have equivalent supervised experience in test administration and interpretation.
How administered	Paper and pencil administration.
Time needed for administration	Comprehensive Form---(PreK-K) 30 minutes; (Grades 1-2) 50 minutes; (Grades 3+) 80 minutes; Brief Form---(4-6 to 90) 20-30 minutes
How scored	Hand scored. Scoring software is available for the comprehensive form. Scores/Interpretation: Age- and grade-based standard scores (M=100, SD=15), age and grade equivalents, percentile ranks, normal curve equivalents (NCEs), and stanines.
Cost	Comprehensive kit includes 25 record forms, test easels, and sample report to parents for \$331.50.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	AGS Publishing 4201 Woodland Road • Circle Pines, MN 55014-1796 800-328-2560 • FAX 800-471-8457 • http://www.agasnet.com/
Test name	Myers-Briggs Type Indicator (MBTI)
Web site	http://www.cpp.com/products/mbti/index.asp
What is measured	A personality inventory that helps counselors/career professionals/consultants improve work and professional relationships, increase productivity, and identify leadership and interpersonal communication preferences for clients.
Target groups	Individuals 14 years and older. Spanish, German, French, Dutch, French Canadian, Italian, Korean, Portuguese, Danish, Norwegian, Chinese, Swedish and Anglicized adaptation versions available.
How normed	Norm group on which scores are based was 3,200 adults, 18 years and older, from across the United States, Percentages of age, gender, and ethnic groups

	matched 1990 U.S. Census percentages.
Qualifications required to administer	Qualification is granted to those who have received training for the use of the MBTI, either through a CPP, Inc. approved qualifying program (you must pass the common exam) OR have a minimum of a bachelors degree that includes successful completion of a college course in the interpretation of psychological assessment and measurement at an accredited college or university.
How administered	Paper and pencil administration. Computer software administration also available.
Time needed for administration	Total administration time is 15-30 minutes based on form used.
How scored	Hand scoring is available and takes ten minutes to complete.
Cost	Per form; self-scorable \$86.50. Other versions are available.
Reliability and validity	
Publisher's address and phone	CPP, Inc. 3803 East Bayshore Road • P.O. Box 10096 • Palo Alto, CA 94303 800-624-1765 • http://www.cpp-db.com
Test name	Occupational Aptitude Survey and Interest Schedule (OASIS-3)
Web site	http://www.proedinc.com/store/index.php?mode=product_detail&id=10130
What is measured	The OASIS-3 Aptitude Survey measures six broad aptitude factors that are directly related to skills and abilities required in more than 20,000 jobs listed in the Dictionary of Occupational Titles. The OASIS-3 Interest Schedule measures 12 interest factors directly related to the occupations listed in the Guide of Occupational Exploration.
Target groups	Grades 8-12
How normed	The tests were normed on the same national sample of 2,005 individuals from 20 states.
Qualifications required to administer	No specific qualifications are required to administer or interpret the OASIS.
How administered	Paper and pencil administration.
Time needed for administration	Each test takes 30-45 minutes to administer
How scored	Machine or hand scoring.
Cost	Aptitude Survey: Complete kit \$164.00 (examiners manual, 10 student test booklets, 50 hand scorable answer sheets, one sample interpretation workbook and 50 profile sheets). Interest Schedules: Complete kit \$164.00 (examiner's manual, 25 student test booklets, 50 hand scorable answer sheets, one sample interpretation workbook and 50 scoring forms).
Reliability and validity	Reliability and validity information available on Web site
Publisher's address and phone	PRO-ED, Inc. 8700 Shoral Creek Boulevard • Austin, TX 78757-6897 800-897-3202 • http://www.proedinc.com
Test name	Reading Free Vocational Interest Inventory 2
Web site	http://harcourtassessment.com/HAIWEB/Cultures/en-us/Productdetail.htm?Pid=015-8683-846&Mode=summary
What is measured	The newly revised RFVII 2 measures the vocational interests of special populations. It uses pictures of individuals engaged in different occupations to measure the vocational likes and dislikes of students and adults who do not read.
Target groups	Age 13 through adult.
How normed	
Qualifications required to administer	Can be administered by teachers, psychologists, counselors, or other vocational and educational personnel.
How administered	Pencil and paper. Information about test accommodations is available at:

	http://www.collegeboard.com/ssd/student/
Time needed for administration	About 20 minutes.
How scored	
Cost	The manual is \$45.00. Twenty test booklets are \$55.00.
Reliability and validity	
Publisher's address and phone	Harcourt Assessment 19500 Bulverde Road • San Antonio, Texas 78259 800-211-8378 • http://harcourtassessment.com
Test name	SAT (formerly the Scholastic Aptitude Test)
Web site	http://www.collegeboard.com/splash
What is measured	The SAT is a college entrance exam and is a measure of the critical thinking skills needed for academic success in college. The SAT assesses how well a student analyzes and solves problems--skills learned in school that will be needed in college. The SAT now includes a writing section.
Target groups	The SAT is typically taken by high school juniors and seniors.
How normed	
Qualifications required to administer	Administered by trained staff at test centers.
How administered	Must be taken at a regional or local test center. See Web site for more information. Information about test accommodations is available at: http://www.collegeboard.com/ssd/student/
Time needed for administration	Three hours and forty five minutes.
How scored	
Cost	The SAT is \$43.00. Additional costs for optional services.
Reliability and validity	
Publisher's address and phone	The College Board Headquarters 45 Columbus Avenue • New York, NY 10023 212-713-8000 • http://www.collegeboard.com/splash
Test name	Self-Directed Search, Forms R and E
Web site	http://www3.parinc.com/products/product.aspx?Productid=SDS_R http://www3.parinc.com/products/product.aspx?Productid=SDS_E On-line version: http://www.self-directed-search.com/
What is measured	Form R assesses career interests for high school students, college students, and adults. Form E assesses career interests among individuals with limited reading skills. Other forms are for middle school students and speakers of Canadian French and Spanish.
Target groups	Adults and older adolescents.
How normed	Normative data derived from a nationally representative sample of 2,602 students and working adults.
Qualifications required to administer	No specific qualifications are required to administer or interpret the Self-Directed Search.
How administered	Paper and pencil, personal computer, or on-line.
Time needed for administration	Total administration time: 35-45 minutes.
How scored	Hand scoring takes 10 minutes.
Cost	Complete kit for 25 test takers is \$194.00 for Form R and \$150.00 for Form E. Extra test forms for 25 additional test takers is \$36.00. Alternative forms also available. On-line version is \$9.95 per person.
Reliability and	

validity	
Publisher's address and phone	Psychological Assessment Resources, Inc. 16204 N. Florida Avenue • Lutz, FL 33549 800-899-8378 • http://www.parinc.com
Test name	Stanford-Binet Intelligence Scales, Fifth Edition (SBS)
Web site	http://www.riverpub.com/products/sb5/index.html
What is measured	The SBS is a comprehensive measurement of five factors: fluid reasoning, knowledge, quantitative reasoning, visual-spatial processing, and working memory. Includes Full Scale IQ, Verbal and Nonverbal IQ, and Composite Indices spanning five dimensions with a standard score mean of 100, SD 15.
Target groups	
How normed	The SB5 was normed on a stratified random sample of 4,800 individuals that matched the 2000 U.S. Census. Bias reviews were conducted on all items for gender, ethnic, cultural/religious, regional, and socioeconomic status issues.
Qualifications required to administer	Must have credentials to administer IQ type tests.
How administered	Individually, with paper and pencil, and manipulatives.
Time needed for administration	45 to 60 minutes.
How scored	Hand or computer scored.
Cost	Complete kit includes 3 item books, examiner's manual, technical manual, 25 test records, and a plastic case containing all manipulatives in a carrying case for \$955.75. Twenty-five additional test records cost \$62.25.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	Riverside Publishing 425 Spring Lake Drive • Itasca, IL 60143 800-323-9540 • http://www.riverpub.com
Test name	STAR Math
Web site	http://www.renlearn.com/starmath/
What is measured	STAR Math helps determine the math level of students, measure individual and class growth, and forecast results on standardized tests.
Target groups	
How normed	
Qualifications required to administer	Administered by teachers.
How administered	Using personal computer.
Time needed for administration	About 12 minutes.
How scored	Automatically on computer.
Cost	Cost is 39 cents per year per student plus one time school setup fee of \$1499.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	Renaissance Learning, Inc. P.O. Box 8036 • Wisconsin Rapids, WI 54495-8036 866-492-6284 • http://www.renlearn.com
Test name	STAR Reading
Web site	http://www.renlearn.com/reading.htm
What is measured	STAR Reading helps determine the reading level of students, measure individual and class growth, and forecast results on standardized tests.
Target groups	
How normed	STAR Reading has been validated with a nationally representative sample of more than 60,000 student tests. Scores correlate with results on popular standardized tests. The latest version includes new normative data to ensure that students are compared with their peers of today.

Qualifications required to administer	Administered by teachers.
How administered	Using personal computer.
Time needed for administration	About 12 minutes.
How scored	Automatically on computer.
Cost	Cost is 39 cents per year per student plus one time school setup fee of \$1499.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	Renaissance Learning, Inc. P.O. Box 8036 • Wisconsin Rapids, WI 54495-8036 866-492-6284 • http://www.renlearn.com
Test name	Street Survival Skills Questionnaire (SSSQ)
Web site	http://harcourtassessment.com/HaiWeb/Cultures/en-us/harcourt/Community/Psychology/results.htm?Community=AdaptiveBehavior
What is measured	SSSQ assesses nine specific areas relating to adaptive behavior. Test items are designed to closely resemble the tasks involved in everyday living. For children, the SSSQ provides an estimate of everyday living skills and functional disability. For older adolescents and adults, the SSSQ indicates their ability to live independently within the community and an expected level of vocational placement.
Target Groups	Children, adolescents and adults with physical, mental or developmental disabilities
How Normed	Normal reference group: 717 children, adolescents and adults; Disabled group: 400 disabled adolescents and adults
Qualifications required to administer	May be administered by teachers
How administered	The examiner orally presents a question, and the individual responds by pointing to one of four pictures presented on a page.
Time needed for administration	60 minutes administration; 5 minutes scoring
How scored	Hand scored
Cost	\$538.00
Reliability and validity	
Publishers address and phone	Harcourt Assessment Inc. 19500 Bulverde Rd. San Antonio, Texas 98259 800-211-8378
Test name	Teele Inventory of Multiple Intelligences (TIMI)
Web site	http://www.suetele.com/teele_inventory.html
What is measured	Pictorial learning styles inventory suitable for all ages and abilities. Both a learning styles inventory and an interest inventory. Needs multiple intelligence handouts to use as an interest inventory. Couple with career information on website: http://www.igs.net/~cmorris/smo4.html
Target groups	May be used for elementary through adult ages
How normed	
Qualifications required to administer	No special qualifications required
How administered	Pencil paper
Time needed for administration	Fifteen to thirty minutes depending upon capacity of participants
How scored	Hand scored

Cost	1 Kit containing 35 reusable inventories, answer sheets and a scoring transparency is \$250; single set is \$25; other options available
Reliability and validity	
Publisher's address and phone	Sue Teele & Associates PO Box 7302 • Redlands, California 92375 Phone/FAX: (909) 793-1916
Test name	Tests of Adult Basic Education (TABE) Forms 9 and 10
Web site	http://www.ctb.com (Click Adult Education tab)
What is measured	A series of norm-referenced tests designed to measure achievement of basic skills found in adult basic education curricula and taught in instructional programs. TABE assesses adult functional literacy and basic skills (vocabulary, reading, language, language mechanics, mathematics, and spelling).
Target groups	Adult students, literacy and ABE/GED instruction groups, workforce development, vocational-technical programs, and school-to-work programs. Suitable for ages 14 to adult, but note that the norm sample is primarily older youth and adults. Available in Spanish.
How normed	Four norm reference groups were used for TABE 7/8 including adult basic education students, postsecondary vocational-technical students, adult and juvenile offenders, and college students.
Qualifications required to administer	Adult educators and administrators who have a general knowledge of measurement principles and are willing to abide by the assessment standards of the American Psychological Association.
How administered	Paper and pencil, individual or group administration, and computer software administration.
Time needed for administration	About three to four hours for the complete battery.
How scored	Machine scored.
Cost	Twenty five test battery booklets are \$107.00. Other ordering options are available.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	CTB/McGraw-Hill 20 Ryan Ranch Road • Monterey, CA 93940 800-538-9547 • FAX 800-282-0266 • http://www.ctb.com
Test name	Transition Planning Inventory (TPI)
Web site	http://www.proedinc.com/store/index.php?mode=product_detail&id=6805
What is measured	The TPI is an instrument for identifying and planning for the comprehensive transitional needs of students. It is designed to provide school personnel a systematic way to address critical transition planning areas that are mandated by the Individuals with Disabilities Education Act (IDEA) and that take into account the individual student's needs, preferences, and interests.
Target groups	Students receiving special education services who have a transition Individualized Education Program.
How normed	
Qualifications required to administer	Profile questions are answered by the IEP team, including the youth, parents, and teachers.
How administered	Participant's complete paper and pencil questionnaire leading to profile.
Time needed for administration	
How scored	
Cost	Complete kit is \$175.00 and can be used with 25 students. Other forms and manuals available.
Reliability and validity	Information not available on Web site.
Publisher's	PRO-ED, Inc. 8700 Shoal Creek Boulevard • Austin, Texas 78757-6897

address and phone	800-897-3202 • http://www.proedinc.com
Test name	The Vineland Adaptive Behavior Scales Second Edition (VABS-II)
Web site	http://www.agsnet.com/Group.asp?nGroupInfoID=aVineland
What is measured	The Vineland Adaptive Behavior Scales measure personal and social skills used for everyday living. They provide critical data for the diagnosis or evaluation of a wide range of disabilities, including mental retardation, developmental delays, functional skills impairment, and speech/language impairment. Vineland has also been proven to be an accurate resource for predicting autism and Asperger syndrome, among other differential diagnoses.
Target groups	Interview Edition, Survey Expanded Forms: Ages 0 through 18 years—11 months and low-functioning adults. Classroom Edition: ages 3 through 12 years 11 months.
How normed	The Vineland was standardized on a representative national sample of 3,000 individuals selected to match U.S. census data. The sample was stratified for age, race, gender, region, parental education, and community size. Supplementary norm groups of individuals with disabilities provide more data for interpretation of the Survey Form and the Expanded Form.
Qualifications required to administer	Must be a psychologist or licensed social worker to administer the VABS.
How administered	Through interviews or surveys given to parents, teachers, or other caregivers.
Time needed for administration	Interview Edition, Survey Form: 20-60 minutes Interview Edition, Expanded Form: 60-90 minutes Classroom Edition: 20 minutes
How scored	Items are examiner scored. Software assistance is available.
Cost	Complete Vineland starter set is \$230.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	AGS Publishing 4201 Woodland Road • Circle Pines, MN 55014-1796 800-328-2560 • FAX 800-471-8457 • http://www.agsnet.com
Test name	Wechsler Adult Intelligence Scale (WAIS +III)
Web site	http://harcourtassessment.com/
What is measured	Clinical instrument designed to assess the intellectual ability of adults ages 16 through 89. The WAIS III includes the following Verbal subtests: Information, comprehension, Similarities, Arithmetic, Vocabulary, and Digit Span. The WAIS III includes the following Performance subtests: Picture Completion, Picture Arrangement, Block Design, Coding, and Matrix Reasoning.
Target groups	Ages 16 through 89.
How normed	The WAIS III was standardized on 2,450 adults between 16 and 89 years of age. The standardization sample appears representative in terms of race, educational level, and geographic region.
Qualifications required to administer	Must be a licensed psychologist to administer and interpret the WAIS-III.
How administered	Paper and pencil.
Time needed for administration	60 to 90 minutes.
How scored	Hand scored or computer scored.
Cost	The WAIS-III boxed set (administration norms manual, technical manual, stimulus booklet, 25 record forms, 24 response forms, and scoring templates) costs \$967.00.
Reliability and validity	Validation information available on Web site.
Publisher's address and phone	Harcourt Assessment 19500 Bulverde Road • San Antonio, Texas 78259 800-211-8378 • http://harcourtassessment.com
Test name	Wechsler Intelligence Scale for Children (WISC-IV)

Web site	http://harcourtassessment.com
What is measured	Clinical instrument for assessing the intellectual ability of children.
Target groups	Ages 6 through 16.
How normed	WISC-III norms were based on a carefully selected standardization sample of 2,200 children representative of sex, age, parental education levels, region, and race/ethnicity.
Qualifications required to administer	Must be a licensed psychologist to administer and interpret the WISC-IV.
How administered	Paper and pencil.
Time needed for administration	50 to 85 minutes.
How scored	Hand or computer scored.
Cost	The WISC-IV basic kit (technical manual, stimulus booklet, 25 record forms, 25 response forms, coding/scoring template, and symbol scoring template) costs \$914.
Reliability and validity	Validity information available on Web site. Reliability information available in the manual.
Publisher's address and phone	Harcourt Assessment 19500 Bulverde Road • San Antonio, Texas 78259 800-211-8378 • http://harcourtassessment.com
Test name	Woodcock-Johnson III Complete Battery (Test of achievement & Tests of Cognitive Abilities) (WJ III)
Web site	http://www.riverpub.com/products/wjiiiComplete/index.html
What is measured	The Woodcock-Johnson III Complete Battery provides a co-normed set of tests for measuring general intellectual ability, specific cognitive abilities, scholastic aptitude, oral language, and academic achievement.
Target groups	Ages 2 to 90. Available in Spanish.
How normed	Normative data compiled from over 8,800 subjects located in more than 100 geographically diverse communities in the United States.
Qualifications required to administer	Riverside Publishing requires all first-time test purchasers to furnish evidence of their qualifications to use tests. Test use should be consistent with sound professional practice.
How administered	Computer administered.
Time needed for administration	Administration time varies. Each test takes about five minutes to complete, with approximately 35-45 minutes to complete the cognitive tests, and 55-65 minutes to complete the achievement tests.
How scored	The WJ-III must be scored by a computer program.
Cost	Complete battery kit is \$1,153.00. Additional test records are available.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	Riverside Publishing 425 Spring Lake Drive • Itasca, IL 60143 800-323-9540 • http://www.riverpub.com
Test name	Woodcock Reading Mastery Tests-Revised Normative Update (WRMT-R/NU)
Web site	http://www.agsnet.com/Group.asp?nGroupInfolD=a16640
What is measured	The normative update of the Woodcock Reading Mastery Tests-Revised (WRMT-R/NU) is a battery of six individually administered tests to assess the development of readiness skills, basic reading skills, and reading comprehension.
Target groups	Kindergarten through 75 years of age.
How normed	Stratified multistage sampling of schoolchildren and young adults, over 3700 people total.
Qualifications required to administer	Test administrator must have completed graduate training in measurement, guidance or appropriate related discipline or have equivalent supervised experience in test administration and interpretation.
How administered	Paper and pencil; free response.
Time needed for	The WRMT-R/NU is an individually administered test that takes 10-30 minutes for

administration	each cluster of tests. Form G offers two readiness tests and four tests of reading achievement, and Form H offers four tests of reading achievement.
How scored	Hand scoring and computer scoring available.
Cost	The WRMT-R/NU Form G/H Kit costs \$475 and includes G & H test books, 25 NU form G & H test records, sample NU Form, G & H summary record form, pronunciation guide cassette, sample report to parents, NU examiner manual, and carry bag.
Reliability and validity	Reliability and validity information available on Web site.
Publisher's address and phone	AGS Publishing 4201 Woodland Road • Circle Pine, MN 55014-1796 800-328-2560 • FAX 800-471-8457 • http://www.agsnet.com
Test name	Work Keys
Web site	http://www.act.org/workkeys
What is measured	Work Keys tests skills in problem solving, communication, and teamwork. It also identifies the skill levels needed to do specific jobs. Work Keys is a series of paper-and-pencil assessments that shows individuals their skill levels in eight foundational skills (the skills needed to learn other skills): applied mathematics, applied technology, listening and writing, locating information, observation, reading information, and teamwork.
Target groups	Grades 9-12
How normed	
Qualifications required to administer	Work Keys is administered in centers by specially trained personnel.
How administered	Paper and pencil.
Time needed for administration	Each of eight tests takes between 45 and 60 minutes.
How scored	Hand scored and machine scored.
Cost	No cost to Kentucky students
Reliability and validity	
Publisher's address and phone	ACT 500 ACT Drive • P.O. Box 168 • Iowa City, IA 52243-0168 800-967-5539 • http://www.act.org/workkeys