

Pre-Kindergarten and Kindergarten Emergent Literacy Skills Assessments

This listing is a summary of standardized assessments contained within the document *Standardized Assessment of Children's Emergent Literacy Skills* by Christopher J. Lonigan, Kimberly D. Keller and Beth M. Phillips, in B. Wasik (Ed.), (in press) *Handbook on family literacy: Research and services*. Mahwah, NJ: Lawrence Erlbaum Associates.

This summary was prepared by the Florida Center for Reading Research (FCRR). It is not a statement of endorsement but is designed to provide guidance information to preschool and kindergarten programs in the selection of tests for assessing developing literacy skills.

Name of Assessment	Appropriate Age/Grade	Uses		Psychometrics		Administration Time	Major Components Assessed				
		Screen	Diagnosis	Reliability	Validity		Oral Language		Print/Letter Knowledge	Phonological Awareness/ Processing	Basic Concepts
							Vocabulary	Syntax			
(BBCS-R) Bracken Basic Concept Scale - Revised	Ages 2-6 to 8-0	X Ages 5-7 only	X	.47-.98 ^a .67-.98 ^b	.68-.88 ^c	30 min.					X
(Boehm-R) Boehm Test of Basic Concepts- Revised	Grades K-2	X		.77-.87 ^a .85-.88 ^b	--- .58-.64 ^d	30 to 40 min.					X
(CELF-P) Clinical Evaluation of Language Fundamentals - Preschool	Ages 3-0 to 7-11	X	X	.49-.93 ^a .60-.97 ^b	.31-.93 ^c	30 to 45 min.	X	X			
(CTOPP) Comprehensive Test of Phonological Processing	*Ages 5-0 to 6-11		X	--- .68-.97 ^b	.25-.74 ^c .42-.71 ^d	30 min.				X	
(DIBELS) Dynamic Indicators of Basic Early Literacy Skills	Grades K-3	X		--- .72-.97 ^b	.36-.79 ^c	1 to 5 min.				X	
(DSC) Developing Skills Checklist	Grades PreK to K		X	.81-.92 ^a ---	.41-.57 ^c ---	10 to 15 min.			X	X	
(EOWPVT-III) Expressive One-Word Picture Vocabulary Test	Ages 2-0 to 18-11		X	.93-.95 ^a .88-.89 ^b	.64-.71 ^c	10 to 15 min.	X				
(LAC) Lindamood Auditory Conceptualization Test	**Develop-mentally Appropriate	X	X	.96 ^a	.68-.75 ^c .88-.981 ^d	10 min.				X	
(OWLS) Oral Written and Language Scales	Ages 3-0 to 21-11	X	X	.84-.91 ^a .80-.89 ^b	.46-.91 ^c	20 to 30 min. per subscale	X	X			

Name of Assessment	Appropriate Age/Grade	Uses		Psychometrics		Major Components Assessed					
		Screen	Diagnosis	Reliability	Validity	Administration Time	Oral Language		Print/Letter Knowledge	Phonological Awareness/ Processing	Basic Concepts
							Vocabulary	Syntax			
(PALS-PreK) Phonological Awareness and Literacy Screenings - PreK	Ages 4-0 to 6-11	X		---	.70 ^c	10 to 15 min.				X	
				---	---				X		
(PAT) Phonological Awareness Test	Ages 5-0 and older		X	.72-.96 ^a	Contrasted groups ^c	40 min.				X	
				.45-.98 ^b	---				---	X	
(PLS-IV) Preschool Language Scale - Fourth Edition	Ages 2 wks to 6-11		X	.85-.94 ^a	.66-.88 ^c	15 to 40 min.	X	X			
(PPVT-III) Peabody Picture Vocabulary Test	Ages 2-6 to 90-0	X		.92-.95 ^a	.63-.92 ^c	11 to 12 min.	X				
(Pre-CTOPPP) Preschool Comprehensive Test of Phonological and Print Processing	Ages 3-0 to 5-11		X	.57-.89 ^a	.41-.43 ^c	30 to 45 min.	X			X	
				.50-.89 ^b	---				X		
(ROWPVT-III) Receptive One-Word Picture Vocabulary Test	Ages 2-0 to 18-11		X	.95-.97 ^a	.50-.83 ^c	10 to 15 min.	X				
(TERA-3) Test of Early Reading Ability - 3	Ages 3-6 to 8-6		X	.82-.95 ^a	.34-.98 ^c	15 to 45 min.			X		
(TOLD-P:3) Test of Language Development - Primary: 3rd Edition	Ages 4-0 to 8-11	X	X	.81-.96 ^a	.52-.97 ^c	30 to 60 min.	X	X			
				.77-.92 ^b	.65-.78 ^c					X	
(WJ-III) Woodcock-Johnson III Tests of Cognitive Abilities and Achievement	Ages 2-0 to 90-0		X	.82-.98 ^a	.46-.49 ^c	2 to 10 min. per subtest				X	
(WRMT-R) Woodcock Reading Mastery Tests-Revised	Ages 5-0 and older		X	.94-.99 ^a	---	15 min.			X		

Note. * Two versions of the CTOPP are available. Version 1, listed above, is designed for ages 5 to 6. Version 2, recommended for ages 7-24, is not listed.
 ** The LAC is suitable for administration at any age for individuals who understand the concepts of sameness and difference, numbers to four, and left-to-right progression.

^aInternal consistency reliability; ^btest-retest reliability; ^cconcurrent validity; ^dpredictive validity.