

Rannóg Pholasáí, Curaclaim agus
Measúnachta
An Roinn Oideachais agus Scileanna,
Sráid Mhaoilbhríde
Baile Atha Cliath 1

Curriculum and Assessment Policy
Unit,
Department of Education and Skills
Marlborough Street
Dublin 1

**To: Boards of Management, Principal Teachers and Teaching Staff of Second Level
Schools and CEOs of ETBs**

**Assessment Instruments (including tests and web-based resources) approved for use for
guidance and/or learning support in post-primary schools from May 2015 until further
notice**

Circular Letter 0034/2015

1. Introduction- Purpose of this circular

This circular provides a list of assessment instruments, including ability and achievement tests and web-based resources that are approved for use in guidance and/or learning-support contexts in post-primary schools.

The tests listed below should be used along with other forms of assessment, for the purpose of informing actions that best address students' learning needs. The circular also provides clarification in relation to the selection and administration of the assessment instruments, the interpretation and retention of assessment information, and the provision of feedback.

The list of assessment instruments is designed to serve as a guide for schools. While the list is based on the most up-to-date information available, it is not intended to be prescriptive or exhaustive. Other assessment instruments which are not listed may also be used if deemed appropriate to identify students' needs.

2. Types of assessment instruments

Standardised ability tests (sometimes referred to as psychometric tests) are designed to be curriculum-independent and measure more enduring and long term traits than the attainment of learning, that is, they measure what a student is capable of knowing rather than what is known.

Standardised achievement tests (sometimes referred to as attainment tests) measure what a student knows and can be used to assess, for example, students' knowledge and skills in literacy and numeracy, and to determine progress in these areas¹.

¹ As part of the new Junior Cycle, the use of full-cohort standardised testing of English, Mathematics and Science in English-medium schools in second year and of Irish, English, Mathematics and Science in Irish-medium schools is being considered. It is envisaged that these tests will be phased in over a period of time.

On foot of information garnered from various assessment practices including ability and achievement tests, further information may be gathered through the administration of diagnostic tests to provide a more detailed view of a student's learning strengths and needs.

A diagnostic test is designed to provide specific information about a student's strengths and needs in some aspect of learning, for example, word identification skills or understanding of number concepts.

In addition, guidance counsellors may use the outcomes of ability and interest tests to guide and to support students' decision-making regarding subject choice and senior cycle programme options and to support their career development, including planning for higher education and/or further education and training.

3. Selection of assessment instruments

Schools should only use assessment instruments which are appropriate and have a clear and defined purpose. In particular, care should be taken in relation to the suitability of the assessment instruments that are used with students with special educational needs (SEN) or with students who are studying English as an Additional Language (EAL).

Assessment results should not be regarded as definitive. Students' needs and other contextual information should always be taken into consideration.

Care should be taken by users to research accurately the suitability, reliability and validity of all assessment instruments selected for use, and to ensure that the versions in use are the most up-to-date. It should also be noted that not all instruments available for schools have Irish norms, and some have not been revised for a number of years.

The use of assessment instruments in schools for the assessment of personality is *not* appropriate and therefore such instruments do not appear in the list below.

Test administrators are advised to examine closely the test manuals and any other supporting information before selecting a test. Where necessary, the publisher of the test may also be contacted for more detailed descriptive information. The National Educational Psychological Service (NEPS) and the National Centre for Guidance in Education (NCGE) also provide information and advice on the use and appropriateness of certain assessment instruments. See the list of useful references below.

Engagement between primary and post-primary schools will inform decisions around the selection and timing of assessments for students new to post-primary education. The *Education Passport* supports the sharing of relevant data, including assessment results, as students transfer from primary to post-primary school. Further information on the *Education Passport* can be accessed on the NCCA website at www.ncca.ie or in Primary Circular 0027/2015 at www.education.gov.ie.

4. Administration of assessment instruments

Information should be provided to parents and students regarding the purpose of the assessment and the consent of parents and students should be obtained in advance of the assessment instrument being administered.

Some assessments, such as standardised group achievement tests, can be administered by subject teachers while others may require teachers to possess additional qualifications.

Diagnostic tests should only be administered and interpreted by appropriately qualified personnel depending on the nature of the diagnostic instrument used.

The administration of ability tests in schools should be restricted to appropriately qualified personnel who have been specifically trained in specialised psychometric testing including the selection and administration of such assessment instruments, interpretation of assessment results, scoring and feedback. Typically in the case of psychometric instruments of general ability (and individually administered achievement tests), such personnel will be qualified guidance counsellors or have other appropriate qualifications. Both NEPS and NCGE provide guidelines on best practice in psychometric testing which are available at:

http://www.education.ie/en/Schools-Colleges/Services/National-Educational-Psychological-Service-NEPS-neps_post_primary_continuum_resource_pack.pdf and

<http://schoolguidancehandbook.ncge.ie/document-detail/Best-Practice-Ethical-and-Legal-Considerations-in-Psychometric-Testing-for-Guidance-Counsellors/39>

In using assessment instruments, schools and, in particular, appropriately qualified teachers should pay due attention to the requirements of the current legislation, particularly the Data Protection Acts 1988 and 2003 and the Department's Circular (Ref: Circular DPAEd 3/89: Data Protection Act 1988). For additional information, also see:

<http://schoolguidancehandbook.ncge.ie/document-detail/Data-Protection-for-the-Guidance-Counsellor-Issues-to-Plan-for/3> and www.dataprotectionschools.ie

When administering online/electronic assessment instruments, schools need to be cognisant of data protection considerations, for example, who controls and has access to outcomes data, the purposes for which these data will be used, and the retention and storage of the data.

5. Interpretation of assessment instruments

In planning interventions to meet a student's needs, the results of assessment instruments should be used in conjunction with other information available on the student.

As highlighted in the National Educational Psychological Service (NEPS) publication *A Continuum of Support for Post-Primary Schools: Resource Pack for Teachers*, 'results of any one test should not be considered in isolation and tests results should always be considered alongside other information: parental information, information from the primary school, information from teachers etc. ...Additionally, schools need to be aware of the risks associated with early labelling, which may place a ceiling on expectations or consign students to particular groups' (p.40).

In addition, as highlighted in the NEPS publication, schools and teachers should be aware of the 'very particular difficulties associated with the assessment of children whose home culture is markedly different from the group on whom the test is standardised. This may be a factor and should be considered when considering results for Traveller children or children who are newly arrived from cultures outside of the western world' (p.39). Care should also be taken

when interpreting results for students who are studying English as an Additional Language (EAL).

Decisions regarding the use of assessment instruments and the sharing and interpretation of assessment data should always be made in accordance with the school's assessment policy, the school's data protection policy and in accordance with best practice on test administration and usage.

6. Constructive feedback on assessment results

Schools should ensure that appropriate, accurate and constructive feedback is provided in a timely fashion to students and parents by appropriately qualified personnel, for example, guidance counsellors or other suitably qualified teachers. Students should be provided with the opportunity to explore their assessment results in the context of the educational options available to them in the school and to inform their future educational and vocational development, career choices and decision making. Students should be made aware of the limitations of assessment results during this discussion and the importance of other factors including the student's interests and experience, and information available from other sources.

7. Storing assessment data

Schools should be aware of obligations relating to access to stored data under the Freedom of Information Act 1997, the Freedom of Information (Amendment) Act 2013, associated regulations, and the Data Protection Acts 1988 and 2003.

8. List of useful references

The following publications may also be consulted in conjunction with this circular:

- National Centre for Guidance in Education (NCGE) *School Guidance Handbook*: <http://schoolguidancehandbook.ncge.ie/document-detail/Best-Practice-Ethical-and-Legal-Considerations-in-Psychometric-Testing-for-Guidance-Counsellors/39>
- National Educational Psychological Service (NEPS) *A Continuum of Support for Post-Primary Schools: Resource Pack for Teachers*: http://www.education.ie/en/Schools-Colleges/Services/National-Educational-Psychological-Service-NEPS-/neps_post_primary_continuum_resource_pack.pdf
- Department of Education and Skills *Inclusion of Students with Special Educational Needs: Post-Primary Guidelines*: http://www.education.ie/en/Publications/Inspection-Reports-Publications/Evaluation-Reports-Guidelines/insp_inclusion_students_sp_ed_needs_pp_guidelines_pdf
- Department of Education and Skills *School Self-Evaluation Guidelines for Post-Primary Schools*: http://schoolself-evaluation.ie/post-primary/wp-content/uploads/2012/11/sse_guidelines_post_primary.pdf
- Circular Letter 0025/2012: <http://www.education.ie/en/Circulars-and-Forms/Active-Circulars/Implementation-of-the-National-Literacy-and-Numeracy-Strategy.pdf>

9. General

Please bring this circular to the attention of all teachers in the school and also provide a copy to members of the school board of management.

This circular may also be accessed at www.education.ie.

Breda Naughton
Principal Officer
Curriculum & Assessment Policy Unit
May 2015

CONTENTS – ASSESSMENT INSTRUMENTS	PAGE
Achievement Tests – Group Administered Tests: Literacy	7
Achievement Tests – Group Administered Tests: Mathematics	10
Achievement Tests – Individually Administered Tests: Literacy	11
Achievement Tests – Individually Administered Tests: Compilation Instruments	14
Specific Learning Difficulties (dyslexia, dyscalculia): Instruments/Tests	15
Ability and Aptitude Tests	16
Guidance Interest	18
Guidance Resources	20
Other Assessment Instruments	20

**ACHIEVEMENT TESTS: GROUP ADMINISTERED TESTS
LITERACY (READING, SPELLING AND HANDWRITING)**

The items in the list below assess a range of literacy skills including phonology, oral word reading, silent passage reading, reading fluency, reading comprehension, reading rate or speed, listening comprehension, spelling and handwriting. Decide the purpose of administration, i.e. what you want to find out, before you decide to purchase and use a test. Be aware that the majority of these instruments are developed and standardised in either the UK or the US and some may feature non-Irish cultural references or spellings. When possible, obtain a sample of the test and use the school's collective professional judgements to decide if the test will provide the information needed.

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Access Reading Test, 2006	Group; Digital version available	Wide-range assessment in four aspects of reading comprehension.	7 to 20+	UK norms	http://www.hoddereducation.co.uk/
British Spelling Test Series G/H, 2 nd edition, 2009	Group	Assesses spelling at word, sentence and continuous writing level, and in different contexts.	11 to 13	UK norms	www.gl-assessment.ie
Detailed Assessment of Speed of Handwriting, 2007	Group	Battery of 5 subtests including fine motor and precision skills, speed of reproducing symbols, speed alteration and free-writing competency.	9 to 16:11	UK norms	www.pearsonclinical.co.uk
Detailed Assessment of Speed of Handwriting 17+, 2011	Group	Battery of 5 subtests including fine motor and precision skills, speed of reproducing symbols, speed alteration and free-writing competency.	17 to 25	UK norms	www.pearsonclinical.co.uk
Diagnostic Spelling Tests 3-5	Group	Series of three overlapping spelling tests: Test 3: 9 to 12 years; Test 4:	9 to 25+	UK norms	www.hoddereducation.co.uk/

Secondary - Adult, 2004		11 to 14 years; Test 5: 14 to 25+ years			
Drumcondra Post-primary Tests – English Reading Literacy, 2015	Group	Assesses reading vocabulary, reading comprehension and overall reading of students in the final term of Second year.	Grade-based norms only (end of Second year)	Irish Norms	www.erc.ie/tests
Edinburgh Reading Test - Stage 4 – 3 rd edition, 2002	Group; Digital version available	Diagnostic reading test highlighting skimming, vocabulary, reading for facts, points of view and comprehension.	11:07 to 16+	UK norms	www.hoddereducation.co.uk/
<i>ACHIEVEMENT TESTS: LITERACY (READING, SPELLING AND HANDWRITING) – GROUP ADMINISTERED TESTS CONTINUED</i>					
Functional Reading Test, 2009	Group	A standardised multiple-choice test of reading comprehension which assesses understanding of a wide cross-section of texts and genres. Parallel forms available.	11 to 16+	UK norms	www.hoddereducation.co.uk/
Graded Word Spelling Test, 3 rd edition, 2006	Group	Assesses spelling attainment and progress.	5 to 18+	UK norms	www.hoddereducation.co.uk/
Gray Silent Reading Tests, 2000	Group	Measures silent reading comprehension ability with thirteen developmentally sequenced passages. Uses American spellings.	7 to 25	US norms	www.proedinc.com www.pearsonclinical.co.uk
Group Reading Scales 2, 2009	Group; Digital version available (Adaptive)	Objective standardised measures of reading ability featuring multiple-choice sentence-completion questions using grammatical and semantic cues. Parallel forms and Scorer/Profiler CD-ROM available	9 to 16+	UK norms	www.hoddereducation.co.uk/

	Reading Scales)				
Hodder Group Reading Test 3, 2007	Group; Digital version available	Assesses reading comprehension at word, sentence and text levels. Scorer/profile CD-ROM available.	9:05 to 16+	UK norms	www.hoddereducation.co.uk/
New Group Reading Test, 3 rd edition, 2010	Group; Digital version available	A screening / monitoring reading test which includes sentence completion and passage comprehension at each level.	Form 3: 10 to 13; Form 4: 14 to 16	UK norms	www.gl-assessment.ie
Single Word Spelling Test, 2001	Group; Digital version available	Covers everyday vocabulary including high-frequency words presented in a sentence context.	6 to 14	UK norms	www.gl-assessment.ie
Test of Handwriting Skills (THS-R) – Revised, 2007	Group	Untimed, clinical, standardised assessment of handwriting ability for both manuscript and cursive styles.	6 to 18:11	US norms	www.academytherapy.com www.wpspublish.com
Test of Reading Comprehension 4th Edition (TORC-4), 2009	Group	Silent reading comprehension test with 5 subtests – relational vocabulary, sentence completion, paragraph construction, text comprehension and contextual fluency. Uses American spellings.	7 to 17:11	US norms	www.academytherapy.com www.wpspublish.com
<i>ACHIEVEMENT TESTS: LITERACY (READING, SPELLING AND HANDWRITING) – GROUP ADMINISTERED TESTS CONTINUED</i>					
Test of Silent Contextual Reading Fluency 2nd edition, 2013	Group	Assesses contextual silent reading abilities (i.e., word identification, word meaning, word building, sentence structure, comprehension,	7 to 18:11	US norms	www.pearsonclinical.co.uk www.proedinc.com

		and fluency). Uses American spellings.			
Test of Silent Word Reading Fluency, 2004	Group	Measures timed recognition of printed words by presenting rows of words without spacing. Uses American spelling.	6 to 18	US norms	www.pearsonclinical.co.uk www.proedinc.com
Vernon Graded Word Spelling Test 3 rd edition, 2006	Group	Designed to assess spelling attainment and progress using 80 graded words placed in context.	5 to 18+	UK norms	www.hoddereducation.co.uk/

**ACHIEVEMENT TESTS: GROUP ADMINISTERED TESTS
MATHEMATICS**

Please note that UK published maths assessment instruments may feature the imperial system of measurement and use sterling and not the euro and test participants should be advised of this. Practitioners should also note that these instruments relate to the UK curriculum and may have limited diagnostic value.

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Access Mathematics Tests 1 and 2, 2008	Group; Digital version available	Standardised maths assessment across a wide ability range. Minimal reading demands. Parallel forms and Scorer/Profiles CD-ROM available.	Test 1 – 7 to 12; Test 2 – 11 to 16+	UK norms	www.hoddereducation.co.uk/
Drumcondra Post-primary Tests – Mathematics, 2015	Group administered	Assesses mathematics achievement of students in the final term of Second year;	Grade-based norms only (end of Second year)	Irish norms	www.erc.ie/tests
Mathematics Assessment for Learning and Teaching: Key Stage 3 (MaLT 12, 13 and 14), 2009	Group; Digital version available	Provides dual formative-summative assessment of mathematical attainment.	Junior cycle	MaLT 12 - UK norms 11 to 13:05 MaLT 13 - UK norms 12 to 14.05 MaLT 14 - UK norms 13 to 15.05	www.hoddereducation.co.uk/

Progress in Maths Series (12, 13 and 14), 2004	Group; Digital version available	Standardised, diagnostic tests to identify specific strengths and needs in maths.	Test 12 – 12 to 12:11; Test 13 – 13 to 13:11; Test 14 – 14 to 14:11	UK norms	www.g1-assessment.ie
--	----------------------------------	---	---	----------	--

**ACHIEVEMENT TESTS: INDIVIDUALLY ADMINISTERED TESTS
LITERACY (PHONOLOGICAL AWARENESS/PROCESSING AND READING COMPREHENSION)**

The items in the list below assess a range of literacy skills including phonology, oral word reading, silent passage reading, reading fluency, reading comprehension, reading rate or speed, listening comprehension, spelling and handwriting. Decide the purpose of administration, i.e. what you want to find out, before you decide to purchase and use a test. Be aware that the majority of these instruments are developed and standardised in either the UK or the US and some may feature non-Irish cultural references or spellings. When possible, obtain a sample of the test and use the school's collective professional judgements to decide if the test will provide the information needed.

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Adult Reading Test, 2004	Individual	Oral prose reading test (five passages) measuring reading accuracy, reading comprehension, reading speed and writing.	16 to 55	UK norms	www.pearsonclinical.co.uk
Comprehensive Test of Phonological Processing – 2, 2013	Individual	The CTOPP-2 is used to assess phonological awareness, phonological memory and rapid naming in order to identify individuals needing help in developing phonological skills	5 to 24:11	US norms	www.pearsonclinical.co.uk
Diagnostic Assessment of Reading, 2 nd edition, 2005	Individual; Diagnostic; Digital version available	Assesses achievement in phonological awareness, letters and sounds, word recognition, word analysis, oral reading accuracy and fluency, silent reading comprehension, spelling and word meaning.	5 to adult	US norms	www.riverpub.com
Diagnostic Reading Analysis, 2008, 2 nd edition	Individual	Oral reading test, including initial listening passage plus reading accuracy, comprehension and speed, designed for less able readers	7 to 16+	UK norms	www.hoddereducation.co.uk/

Gray Diagnostic Reading Test – 2, 2 nd edition, 2004	Individual	Includes four subtests - Letter/Word Identification, Phonetic Analysis, Reading Vocabulary, and Meaningful Reading plus three supplemental subtests, Listening Vocabulary, Rapid Naming, and Phonological Awareness to diagnose reading difficulties. Uses American spellings.	6 to 13:11	US Norms	www.proedinc.com www.pearsonclinical.co.uk
<i>ACHIEVEMENT TESTS: INDIVIDUALLY ADMINISTERED TESTS CONTINUED LITERACY (PHONOLOGICAL AWARENESS/PROCESSING AND READING COMPREHENSION)</i>					
Gray Oral Reading Tests - 5th edition, 2012	Individual	Provides scores in accuracy, rate, fluency and comprehension as well as an Oral Reading Quotient to diagnose oral reading difficulties. Uses American spellings.	7 to 18	US norms	www.proedinc.com www.pearsonclinical.co.uk
Hodder Oral Reading Tests, 2006	Individual	Provides separate measures of single word reading, sentence reading and reading speed.	5 to 16	UK norms	www.hoddereducation.co.uk/
Lucid Exact, 2009	Individual; digital only	Time efficient assessment of speeded word recognition, reading comprehension, reading speed, spelling, handwriting speed and typing speed.	11 to 24	UK norms	www.lucid-research.com
Non-word Reading Test, 2004	Individual	Test of phonological decoding to assess word reading skills and functional literacy.	6 to 16	UK norms	www.hoddereducation.co.uk/
Phonological Assessment Battery, 1997	Individual	A battery of six standardised tests measuring phonological processing skills. Suitable for EAL students.	6 to 14	UK norms	www.gl-assessment.ie

Single Word Reading Test 6-16, 2007	Individual	Six graded sets of ten words of increasing difficulty provide a measure of word reading skills with error analysis for diagnostic use.	6 to 16	UK norms	www.gl-assessment.ie
Test of Word Reading Efficiency 2 nd edition, 2012	Individual	Measures word reading rate and accuracy with two speed tests of words and non-words. Uses American spellings.	6 to 24+	US norms	www.pearsonclinical.co.uk www.proedinc.com www.wpspublish.com
Wechsler Individual Achievement Test - UK for Teachers 2 nd edition, 2006	Individual (Group – spelling only)	Provides normed assessment in untimed single word accuracy, reading comprehension, reading speed and single word spelling.	4 to 16 (UK) - 4 to 85 (US) -	UK norms US norms	www.pearsonclinical.co.uk
Woodcock-Johnson III Diagnostic Reading Battery, 2004	Individual; Diagnostic	Ten subtests measure phonological awareness, phonic knowledge, oral language ability, fluency, vocabulary and reading comprehension.	2 to 80	US norms	www.riverpub.com
<i>ACHIEVEMENT TESTS: INDIVIDUALLY ADMINISTERED TESTS CONTINUED LITERACY (PHONOLOGICAL AWARENESS/PROCESSING AND READING COMPREHENSION)</i>					
Woodcock Reading Mastery Test 3 rd edition, 2011	Individual	Identifies specific strengths and weaknesses to plan targeted remediation; nine subtests: phonological awareness, letter and word identification, rapid naming, oral fluency, word attack, and listening, word and passage comprehension. Uses American spellings.	4:06 to 79:11	US norms	www.pearsonclinical.co.uk

York Assessment of Reading Comprehension, Passage Reading, Secondary, 2010	Individual	Uses fiction and non-fiction passages to measure developing reading comprehension skills (Support website available - www.yarcsupport.co.uk)	11 to 16	UK norms	www.gi-assessment.ie
--	------------	--	----------	----------	--

**ACHIEVEMENT TESTS – INDIVIDUALLY ADMINISTERED TESTS
COMPILATION INSTRUMENTS**

Please note that the instruments listed here consist of literacy and maths assessments and sometimes other areas.

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Expressive Vocabulary Test, 2 nd edition, 2007	Individual	A test of expressive vocabulary and word retrieval for Standard English with 190 items and 2 forms.	2 to 90+	UK norms	www.pearsonclinical.co.uk
Lindamood Auditory Conceptualization Test, 3rd edition, 2004	Individual	Measures ability to perceive and conceptualise speech sounds using a visual medium; measures the cognitive ability to distinguish and manipulate sounds	5 to 18:11	US norms	www.proedinc.com
OWLS II: LC/OE and RC/WE Oral and Written Language Scales, 2 nd edition, 2012	Individual	Provides assessment of receptive and expressive language with no reading or written responses required.	LC/OE- 3 to 21:11; RC/WE- 5 to 21:11	UK norms	www.pearsonclinical.co.uk
Wide Range Achievement Test - expanded edition, 2000	Individual and group versions	Multiple-choice subtests include reading comprehension, mathematics and non-verbal reasoning; co-normed with WRIT. Uses American spellings.	5 to 24	US norms	www4.parinc.com www.annarbor.co.uk/
Wide Range Achievement Test - 4th edition, 2006	Individual or Group	Measures the basic academic skills of reading (words and sentences), spelling and maths computation; co-normed with WRIT. Uses American spellings.	5 to 94	US norms	www4.parinc.com www.annarbor.co.uk

Woodcock-Johnson III Tests of Achievement Form C / Brief Battery, 2007	Individual	Battery of nine subtests of letter-word identification, reading fluency, passage comprehension, spelling, writing fluency, writing samples, calculation, applied problems and maths fluency. Uses American spellings.	2 to 90+	US norms	www.riverpub.com
--	------------	--	----------	----------	--

SPECIFIC LEARNING DIFFICULTIES

Please note that the results of the tests listed below cannot be used to diagnose dyslexia or any specific learning difficulty in Ireland. However, they may be useful, in conjunction with other data, in identifying difficulties associated with dyslexia and other specific learning difficulties and in developing a learning profile and planning intervention.

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Dyscalculia Screener, 2003	Individual; Diagnostic; Digital only	Screening instrument to identify dyscalculia and maths difficulties.	6 to 14	UK norms	www.gl-assessment.ie
Dyslexia Portfolio, 2008	Individual	Battery of 9 tests of literacy attainment, phonological processing, speed of processing, working memory and short term verbal memory (Support website available - www.dyslexiaportfolio.co.uk)	6 to 16	UK norms	www.gl-assessment.ie
Dyslexia Screener, 2003	Individual; Diagnostic; Digital only	Six subtests (ability, attainment and diagnostic) designed to help identify students with dyslexic tendencies.	5 to 16+	UK norms	www.gl-assessment.ie
Dyslexia Screening Test - Secondary, 2004	Individual; Diagnostic	Battery of thirteen subtests to identify students at risk of dyslexia.	11:06 to 16:05	UK norms	www.pearsonclinical.co.uk
Lucid Adult Dyslexia Screener Plus 2nd edition, 2010	Individual; Digital only	Screening test of word recognition, word construction, working memory, and verbal and non-verbal reasoning to identify dyslexia.	15+	UK norms	www.lucid-research.com
Lucid Assessment System for Schools-	Individual; Digital only	Assessment of visual memory, auditory-verbal memory, phonic reading skills, phonological	11 to 15	UK norms	www.lucid-research.com

Secondary 4 th edition, 2010		processing, single word and sentence reading, spelling and reasoning.			
Special Needs Assessment Profile - SpLD, Version 3, 2006	Individual; Profiler; Digital only	Profile instrument identifies eighteen specific learning difficulties and provides practical strategies.	5 to 14	Norms not required.	www.hoddereducation.co.uk/

ABILITY AND APTITUDE TESTS					
The purchase and administration of many of these assessment instruments require specific qualifications.					
<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Cambridge Profile Aptitude Tests, 2012	Group	Eight subtests: Verbal Reasoning, Numerical Reasoning, Abstract Reasoning , 2D Spatial Reasoning, 3D Spatial Reasoning, Arithmetic Calculation, Working Quickly and Accurately and Spelling. Can be used in conjunction with Eirquest.	Post-primary	Irish norms	www.coa.co.uk
Career Fit Series (CFS), 2012	Group	Combined Occupational Interest and Aptitude Instrument that generates 16 optimal careers for the more practical student and adult.	16 to adult	Criterion-referenced	www.etcconsult.com
Cognitive Abilities Test – 4th ed., 2012 (CAT4)	Group; Digital version available	Measures four principal areas of reasoning – verbal, non-verbal, quantitative, and spatial – to provide a comprehensive profile of the core abilities relating to learning.	7 to 17+	Irish and UK norms	www.gi-assessment.ie Irish norms available from www.edev.ie

Differential Aptitude Tests, DAT for Guidance, 1995.	Group	Eight subtests: verbal reasoning, numerical reasoning, abstract reasoning, perceptual speed + accuracy, mechanical reasoning, space relations, spelling + language usage (supporting software is available). Can be used in association with the Careers Interest Inventory (CII).	16+	Irish norms	www.etcconsult.com
Drumcondra Reasoning Test, 1998	Group	Provides assessment of verbal reasoning and numerical ability for students in transition between primary and post-primary schooling, or in the early years of post-primary (parallel forms available).	1st and 2nd year students	Irish norms by year	www.erc.ie
Lucid Ability 3 rd edition, 2012	Individual	Time-efficient assessment of verbal and non-verbal reasoning and general conceptual ability for non-readers and readers.	4 to 16	UK norms	www.lucid-research.com

ABILITY AND APTITUDE TESTS continued

The purchase and administration of many of these assessment instruments require specific qualifications.

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Norms</i>	<i>Publisher/distributor website</i>
Naglieri Non-Verbal Ability Test, 2003	Individual	Language-free and culture-fair test of non-verbal reasoning and general problem-solving ability. Suitable for students with hearing impairment or EAL students.	5 to 17	UK norms	www.pearsonclinical.co.uk
Raven's Standard Progressive Matrices and	Group and individual	The RPM is a language-free and culture-fair non-verbal assessment using sixty visuo-spatial reasoning	7 to 18	UK norms	www.pearsonclinical.co.uk

Vocabulary Scales, 2008		items. Useful with students with hearing impairment and EAL students. The Mill Hill Vocabulary Scales measures verbal ability and can be administered orally and answered verbally.			
Spatial Reasoning Test, 2002	Group	Designed to identify visual-spatial abilities; word-free and non-culturally specific.	6 to 14	UK norms	www.gi-assessment.ie
Wide Range Intelligence Test, 2000	Individual	A test of general intellectual ability with four subtests (verbal and non-verbal) co-normed with WRAT and WRAT-E. Uses American spellings.	4 to 85	US norms	www.pearsonclinical.co.uk www.annarbor.co.uk/ www4.parinc.com

<i>GUIDANCE – INTEREST</i>					
<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Source</i>	<i>Publisher/distributor website</i>

Adult Directions, 2007	Individual; Digital only	Generates job suggestions for adults based on personal choice. Supplies information for adults on issues re education and training.	Adult	UK	www.cascaid.co.uk
Adult Options Ireland, 2008/09	Group; Digital only	CD giving access to 3 major careers programs: SkillCheck, Pathfinder+HE and Jobfile Lite (including Irish-specific information)	14 to 19	Irish and UK data	www.babcock-lifeskills.co.uk/
Career Fit Series (CFS), 2012	Group; Digital	Combined Occupational Interest and Aptitude Instrument that generates 16 optimal careers for the more practical student and adult.	16 to adult	Criterion-referenced	www.etcconsult.com
Centigrade for Ireland, 2013	Group; Digital	Indicates personal interests, qualities and broad abilities. Can be used in conjunction with Centigrade Articles database.	TY / Senior Cycle / Adult	UK	www.coa.co.uk
Careers Interest Inventory (CII)	Group	Provides information on students' educational goals, interest in school subjects and school-related activities, and in fields of work. Can be used with the DAT for guidance.	7 to adult	UK	www.etcconsult.com/catalogue/career-interest-inventory-cii-manual/
EirQuest, 2013	Group; Digital	Adapted for Ireland with 200 questions and suitable for assessing career interest areas. Can be used in conjunction with Cambridge Profile Aptitude Tests.	14 to 17	Irish	www.coa.co.uk/programmes-and-aptitude-tests/non-uk-tests/eirquest

MIDAS (for Teens), 2003	Group; Digital	Multiple Intelligences Developmental Assessment Scales: 30 minute questionnaire. A profile of intellectual development, activities, and propensities can be created. Uses American spellings.	15 to 19	US	www.miresearch.org
-------------------------	-------------------	--	----------	----	--

GUIDANCE – INTEREST continued

<i>Name and date of publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Source</i>	<i>Publisher/distributor website</i>
Profiling for Success Career Interest Inventory, 2013	Group; Digital version available	Results of the inventory provide insight into the relationship between interests, competencies and work values.	Adolescent / Adult	UK	www.teamfocus.co.uk
Self-Directed Search (Form R), 4 th edition, revised 2012	Group	A self-administered, self-scored and self-interpreted vocational counselling tool and interest inventory that assists the making of informed career decisions. Uses American spellings.	Senior cycle to adult	US	www4.parinc.com
Self-Directed Search (Form E),	Group	A self-administered, self-scored and self- interpreted vocational counselling tool and interest inventory that assists the making of informed career decisions. Form E features large print, simplified directions and a	Senior cycle to adult	US	www4.parinc.com

		simplified scoring system. Only requiring low reading competence (RA 9-10). Uses American spellings.			
Strong Interest Inventory, 2007	Group	Computer-scored, multi-choice questionnaire on 6 general occupational themes, interests and occupational scales.	Post-primary	UK	www.cpp.com/products
Vocational Interest Exploration System (VIE), 2004	Individual; Digital	Questionnaire allows individuals to explore and state job interests and preferences which can then be matched to specific occupations. Uses American spellings.	Adolescent / Adult	US	www.mccarrondial.com

<i>GUIDANCE - RESOURCES</i>					
<i>Name of Publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Source of data</i>	<i>Publisher/distributor website</i>
Careers Portal	Individual; website	This website provides a free Career Exploration Toolbox including an Interest Profiler.	Adolescent / Adult	Irish data	www.careersportal.ie
Qualifax Interest Assessment	Individual; website	Interest assessment on Qualifax, the national courses database of post-secondary education.	Adolescent / Adult	Irish data	www.qualifax.ie

OTHER ASSESSMENT INSTRUMENTS					
<i>Name of Publication</i>	<i>Type</i>	<i>Description</i>	<i>Age range</i>	<i>Source of data</i>	<i>Publisher/distributor website</i>
Special Needs Assessment Profile - Behaviour, Version 2, 2008	Individual; Digital only	Profiling instrument identifies social, emotional and behavioural difficulties and provides practical strategies. Norms are not required.	5 to 16	Norms not required	www.hoddereducation.co.uk