

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Title	Publisher	Language	Status (RECOMMENDED or RECOMMENDED with RESTRICTIONS)	Domains/Subdomains Addressed					Assessment Format
				SED	LC	ELR	ELW	M	
Behavior Assessment System for Children	Pearson	English	RECOMMENDED	7/7	0/5	0/4	0/3	0/5	PPR, OBS, SUR
Behavior Assessment System for Children	Pearson	Spanish	RECOMMENDED	7/7	0/5	0/4	0/3	0/5	PPR, OBS, SUR
Bracken School Readiness Assessment	Pearson	English	RECOMMENDED with RESTRICTIONS-Does not address all of the criteria in ELR, ELW, & M	0/7	0/5	1/4	0/3	2/5	PPR
Bracken School Readiness Assessment	Pearson	Spanish	RECOMMENDED with RESTRICTIONS -Does not address all of the criteria in ELR, ELW, & M	0/7	0/5	1/4	0/3	2/5	PPR
CIRCLE Progress Monitoring System	The Children's Learning Institute	English and Spanish	RECOMMENDED	7/7	5/5	4/4	3/3	5/5	PPR, ONL
Clinical Evaluation of Language Fundamentals® - Preschool – 2	Pearson	English	RECOMMENDED	0/7	5/5	4/4	3/3	0/5	PPR
Clinical Evaluation of Language Fundamentals® - Preschool – 2	Pearson	Spanish	RECOMMENDED	0/7	5/5	4/4	3/3	0/5	PPR
COR Advantage	HighScope	English	RECOMMENDED	7/7	5/5	4/4	3/3	5/5	ONL
Developmental Indicators for the Assessment of Learning, 4 th Edition	Pearson	English	RECOMMENDED with RESTRICTIONS-Screening instrument, not a diagnostic or readiness test.	3/7	5/5	3/4	3/3	2/5	PPR
Developmental Indicators for the Assessment of Learning, 4 th Edition	Pearson	Spanish	RECOMMENDED with RESTRICTIONS-Screening instrument, not a diagnostic or readiness test.	3/7	5/5	3/4	3/3	2/5	PPR
Early Screening Inventory (ERI-R)	Pearson	English	RECOMMENDED with RESTRICTIONS-The instrument partially covers a few of the PKG domains but not all of any single domain.	0/7	3/5	1/4	1/3	1/5	PPR
Early Screening Inventory (ERI-R)	Pearson	Spanish	RECOMMENDED with RESTRICTIONS-The instrument partially covers a few of the PKG domains but not all of any single domain.	0/7	3/5	1/4	1/3	1/5	PPR
Expressive Vocabulary Test, 2 nd Edition	Pearson	English	RECOMMENDED with RESTRICTIONS-This assessment only measures vocabulary.	0/7	1/5	0/4	0/3	0/5	PPR
GOLD™	Teaching Strategies	English	RECOMMENDED	7/7	5/5	4/4	3/3	5/5	PPR, ONL

Status: Instruments are recommended if they meet all required criteria, which includes meeting all subdomains in at least one domain of the *Texas Prekindergarten Guidelines (Update 2015)*.

Domains/Subdomains: SED=social and emotional development; LC=language and communication; ELR=early literacy - reading; ELW=early literacy - writing; M=mathematics

Format: PPR=paper and pencil; OBS=observation, CAT=computer adaptive testing, SUR=survey, ONL=online

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Title	Publisher	Language	Status (RECOMMENDED or RECOMMENDED with RESTRICTIONS)	Domains/Subdomains Addressed					Assessment Format
				SED	LC	ELR	ELW	M	
InvestiGator Club PreKindergarten Assessment & Intervention System	Robert-Leslie Publishing	English	RECOMMENDED	7/7	5/5	4/4	3/3	5/5	PPR
Istation's Indicators of Progress (ISIP) Early Reading	Istation	English	RECOMMENDED with RESTRICTIONS-Administration time exceeds 20 minute per domain.	0/7	5/5	4/4	0/3	0/5	CAT
Istation's Indicators of Progress (ISIP) Early Reading	Istation	Spanish	RECOMMENDED with RESTRICTIONS-Administration time exceeds 20 minute per domain.	0/7	5/5	4/4	0/3	0/5	CAT
Kaufman Test of Educational Achievement, 3 rd Edition (KTEA-3™)	Pearson	English	RECOMMENDED	0/7	5/5	4/4	3/3	5/5	PPR
Learning Accomplishment Profile 3 (LAP-3)	Kaplan Early Learning	English	RECOMMENDED	7/7	5/5	4/4	3/3	5/5	OBS
Peabody Picture Vocabulary Text, 4 th Edition (PPVT-4™)	Pearson	English	RECOMMENDED with RESTRICTIONS-Only measures the receptive (hearing) vocabulary of children.	0/7	1/5	0/4	0/3	0/5	PPR
PreschoolFirst	The Source for Learning	English	RECOMMENDED	7/7	5/5	2/4	0/3	5/5	OBS
Preschool Learning Scales-5 (PLS)	Pearson	English	RECOMMENDED with RESTRICTIONS–Administration time exceeds 20 minute per domain.	0/7	5/5	1/4	0/3	0/5	PPR
Preschool Learning Scales-5 (PLS)	Pearson	Spanish	RECOMMENDED with RESTRICTIONS–Administration time exceeds 20 minute per domain	0/7	5/5	1/4	0/3	0/5	PPR
Ready, Set, K!	E3 Alliance	English	RECOMMENDED with RESTRICTIONS-The assessment may not be available in a statewide basis.	7/7	5/5	3/4	0/3	3/5	OBS
Vineland Adaptive Behavior Scales, 3 rd Edition	Pearson	English	RECOMMENDED with RESTRICTIONS-Meets all of the SED. It partially meets the ELR, M & LC.	7/7	3/5	2/4	0/3	1/5	PPR
Vineland Adaptive Behavior Scales, 3 rd Edition	Pearson	Spanish	RECOMMENDED with RESTRICTIONS-Meets all of the SED. It partially meets the ELR, M & LC.	7/7	3/5	2/4	0/3	1/5	PPR

Status: Instruments are recommended if they meet all required criteria, which includes meeting all subdomains in at least one domain of the *Texas Prekindergarten Guidelines (Update 2015)*.

Domains/Subdomains: SED=social and emotional development; LC=language and communication; ELR=early literacy - reading; ELW=early literacy - writing; M=mathematics

Format: PPR=paper and pencil; OBS=observation, CAT=computer adaptive testing, SUR=survey, ONL=online

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Behavior Assessment System for Children—English	
Cost of Assessment	Domains/Subdomains Assessed
<p>BASC-3 Q-global Comprehensive Kit: \$321.00 per kit Includes 1 BASC-3 Manual, 1 BESS Manual, 1 PRQ Manual, 1 Flex Digital Manual, 10 Q-global Interpretive Summary Report usages for TRS, PRS, SRP, SDH, PRQ, SOS forms, 10 Q-global BESS and 10 Q-global FLEX Monitor report usages.</p> <p>On-screen Administration, Scoring and Reporting includes digital version of rating forms.</p> <p>BASC-3 Q-global Comprehensive Kit Including Intervention Recommendations: \$404.00 per kit Includes 1 BASC-3 Manual, 1 BESS Manual, 1 PRQ Manual, 1 Flex Monitor Digital Manual, 1 Behavior Intervention Guide, 10 Q-global Interpretive Summary Report with Intervention Recommendations usages for TRS, PRS and SRP forms, 10 Q-global BESS and FLEX Monitor report usages.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/education/products/100001402/behavior-assessment-system-for-childrenthird-edition-basc-3.html</p>	<p><input checked="" type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <p><input type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listening Comprehension Skills <input type="checkbox"/> Speaking (Conversation) Skills <input type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Behavior Assessment System for Children—Spanish	
Cost of Assessment	Domains Assessed
<p>BASC-3 Q-global Comprehensive Kit: \$321.00 per kit Includes 1 BASC-3 Manual, 1 BESS Manual, 1 PRQ Manual, 1 Flex Digital Manual, 10 Q-global Interpretive Summary Report usages for TRS, PRS, SRP, SDH, PRQ, SOS forms, 10 Q-global BESS and 10 Q-global FLEX Monitor report usages.</p> <p>On-screen Administration, Scoring and Reporting includes digital version of rating forms.</p> <p>BASC-3 Q-global Comprehensive Kit Including Intervention Recommendations: \$404.00 per kit Includes 1 BASC-3 Manual, 1 BESS Manual, 1 PRQ Manual, 1 Flex Monitor Digital Manual, 1 Behavior Intervention Guide, 10 Q-global Interpretive Summary Report with Intervention Recommendations usages for TRS, PRS and SRP forms, 10 Q-global BESS and FLEX Monitor report usages.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/education/products/100001402/behavior-assessment-system-for-childrenthird-edition-basc-3.html</p>	<p><input checked="" type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <p><input type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listening Comprehension Skills <input type="checkbox"/> Speaking (Conversation) Skills <input type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Bracken School Readiness Assessment—English	
Cost of Assessment	Domains Assessed
<p>BSRA-3 Complete Kit: \$185.00 per classroom Includes Examiner's Manual, Stimulus Manual, 25 English Record Forms and a pad of 25 English Parent/Teacher Forms</p> <p>BSRA-3 Spanish Complete Kit: \$185.00 per classroom Includes Examiner's Manual, Stimulus Manual, 25 Spanish Record Forms and a pad of 25 Spanish Parent/Teacher Forms</p> <p>BSRA-3 Examiner's Manual: \$65.50 each BSRA-3 English Record Forms: \$32.00 Pkg. of 25 BSRA-3 English Parent/Teacher Form: \$32.00 Pad of 25 BSRA-3 Spanish Record Forms: \$32.00 Pkg. of 25 BSRA-3 Spanish Parent/Teacher Form: \$32.00 Pad of 25 BSRA-3 Stimulus Manual: \$109.00 each</p> <p>Software-based Scoring and Reporting</p> <p>BSRA-3 Complete Kit: \$185.00 each Includes Examiner's Manual, Stimulus Manual, 25 English Record Forms and a pad of 25 English Parent/Teacher Forms</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/childhood/products/100000165/bracken-school-readiness-assessmentthird-edition-bsra-3.html</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listening Comprehension Skills <input type="checkbox"/> Speaking (Conversation) Skills <input type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Bracken School Readiness Assessment—Spanish	
Cost of Assessment	Domains Assessed
<p>BSRA-3 Complete Kit: \$185.00 per classroom Includes Examiner's Manual, Stimulus Manual, 25 English Record Forms and a pad of 25 English Parent/Teacher Forms</p> <p>BSRA-3 Spanish Complete Kit: \$185.00 per classroom Includes Examiner's Manual, Stimulus Manual, 25 Spanish Record Forms and a pad of 25 Spanish Parent/Teacher Forms</p> <p>BSRA-3 Examiner's Manual: \$65.50 each BSRA-3 English Record Forms: \$32.00 Pkg. of 25 BSRA-3 English Parent/Teacher Form: \$32.00 Pad of 25 BSRA-3 Spanish Record Forms: \$32.00 Pkg. of 25 BSRA-3 Spanish Parent/Teacher Form: \$32.00 Pad of 25 BSRA-3 Stimulus Manual: \$109.00 each</p> <p>Software-based Scoring and Reporting</p> <p>BSRA-3 Complete Kit: \$185.00 each Includes Examiner's Manual, Stimulus Manual, 25 English Record Forms and a pad of 25 English Parent/Teacher Forms</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/childhood/products/100000165/bracken-school-readiness-assessmentthird-edition-bsra-3.html</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listening Comprehension Skills <input type="checkbox"/> Speaking (Conversation) Skills <input type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner’s List of Approved Prekindergarten Progress Monitoring Instruments

CIRCLE Progress Monitoring System—English and Spanish	
Cost of Assessment	Domains Assessed
<p>Any Texas public PreK program can use this progress monitoring tool free of charge.</p> <p>To learn more: Go to: www.cienage.org Set up a user account Free to all Texas public Pre-K programs</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input checked="" type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Clinical Evaluation of Language Fundamentals®—English	
Cost of Assessment	Domains Assessed
<p>CELF Preschool-2 Complete Kit: \$409.00 per kit Includes Examiner's Manual, 2 Stimulus Books, 25 Record Forms, 25 Pragmatics and Pre-Literacy Forms, and 25 Stimulus Sheets.</p> <p>CELF Preschool-2 Examiner's Manual: \$108.75 per manual</p> <p>CELF Preschool-2 Pragmatics and Pre-Literacy Pad: \$31.50</p> <p>CELF Preschool-2 Record Forms: \$82.00 Pkg. of 25</p> <p>CELF Preschool-2 Stimulus Book #1: \$268.00 per book</p> <p>CELF Preschool-2 Stimulus Book #2: \$69.00 per book</p> <p>CELF Preschool-2 Stimulus Sheet: \$13.00 per sheet</p> <p>Software-Based Scoring Options:</p> <p>CELF Preschool-2 Complete Kit: \$409.00 per kit Includes Examiner's Manual, 2 Stimulus Books, 25 Record Forms, 25 Pragmatics and Pre-Literacy Forms, and 25 Stimulus Sheets.</p> <p>CELF Preschool-2 Examiner's Manual: \$108.75 per manual</p> <p>CELF Preschool-2 Pragmatics and Pre-Literacy Rating Scales Pad: \$31.50 per pad</p> <p>CELF Preschool-2 Record Forms: \$82.00 Pkg. of 25</p> <p>CELF Preschool-2 Scoring Assistant Software: \$120.00 CD-ROM (Windows)</p> <p>CELF Preschool-2 Stimulus Book #1: \$268.00 per book</p> <p>CELF Preschool-2 Stimulus Book #2: \$69.00 per book</p> <p>CELF Preschool-2 Stimulus Sheet: \$13.00 per sheet</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/language/products/100000316/celf-preschool-2-celf-preschool-2.html#tab-pricing</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input checked="" type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <p><input type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Clinical Evaluation of Language Fundamentals®—Spanish	
Cost of Assessment	Domains Assessed
<p>CELF Preschool–2 Spanish Complete Kit: \$409.00 per kit Includes Examiner's Manual, 2 Stimulus Books, 25 Record Forms, 25 Pragmatics and Pre-Literacy Forms, and 25 Stimulus Sheets.</p> <p>CELF Preschool–2 Spanish Examiner's Manual: \$108.75 per manual</p> <p>CELF Preschool–2 Spanish Pragmatics and Pre-Literacy Pad: \$31.50</p> <p>CELF Preschool–2 Spanish Record Forms: \$82.00 Pkg. of 25</p> <p>CELF Preschool–2 Spanish Stimulus Book #1: \$268.00 per book</p> <p>CELF Preschool–2 Spanish Stimulus Book #2: \$69.00 per book</p> <p>CELF Preschool–2 Spanish Stimulus Sheet: \$13.00 per sheet</p> <p>Software-Based Scoring Options:</p> <p>CELF Preschool–2 Spanish Complete Kit: \$409.00 per kit Includes Examiner's Manual, 2 Stimulus Books, 25 Record Forms, 25 Pragmatics and Pre-Literacy Forms, and 25 Stimulus Sheets.</p> <p>CELF Preschool–2 Spanish Examiner's Manual: \$108.75 per manual</p> <p>CELF Preschool–2 Spanish Pragmatics and Pre-Literacy Rating Scales Pad: \$31.50 per pad</p> <p>CELF Preschool–2 Spanish Record Forms: \$82.00 Pkg. of 25</p> <p>CELF Preschool–2 Spanish Scoring Assistant Software: \$120.00 CD-ROM (Windows)</p> <p>CELF Preschool–2 Spanish Stimulus Book #1: \$268.00 per book</p> <p>CELF Preschool–2 Spanish Stimulus Book #2: \$69.00 per book</p> <p>CELF Preschool–2 Spanish Stimulus Sheet: \$13.00 per sheet</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/language/products/100000316/celf-preschool-2-celf-preschool-2.html#tab-pricing</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input checked="" type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <p><input type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

COR Advantage—English	
Cost of Assessment	Domains Assessed
<p>To learn more: www.coradvantage.org</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input checked="" type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Developmental Indicators for the Assessment of Learning, 4th Edition—English	
Cost of Assessment	Domains Assessed
<p>DIAL™-4 Record Forms and Cutting Cards: \$60.00 Record Forms (50), Cutting Cards (50)</p> <p>DIAL™-4 Complete Kit: \$672.00 Includes Manual, Record Forms (English) (50), Record Form (Spanish) (1), Cutting Cards (50), Parent Questionnaires (English) (50), Teacher Questionnaires (English) (25), manipulatives, dials, Operator's Handbooks in English and Spanish for Motor, Concepts, and Language Areas plus the Speed DIAL.</p> <p>DIAL-4 Examiner's Manual: \$111.00 DIAL-4 Operator's Handbook – Motor: \$22.50 DIAL-4 Operator's Handbook – Concepts: \$22.50 DIAL-4 Operator's Handbook – Language: \$22.50</p> <p>DIAL™-4 Administration Forms: \$94.50 Includes: Record Forms (50), Cutting Cards (50), and Parent Questionnaires (50) DIAL™-4 Record Forms: \$39.00 Pkg. of 50 DIAL™-4 Teacher Questionnaires: \$19.50 Pkg. of 25 DIAL™-4 Parent Questionnaires: \$39.00 Pkg. of 50 DIAL™-4 Spanish Administration Forms: \$94.50 Includes: Record Forms (50), Cutting Cards (50), and Parent Questionnaires (50) DIAL™-4 Spanish Record Forms: \$39.00 Pkg. of 50 DIAL™-4 Spanish Forms: \$69.50 Record Forms (50), Cutting Cards (50) DIAL™-4 Spanish Parent Questionnaires: \$39.00 Pkg. of 50</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/childhood/products/100000304/dial-4-developmental-indicators-for-the-assessment-of-learning-fourth-edition-dial-4.html</p>	<p><input checked="" type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input checked="" type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Development Indicators for the Assessment of Learning, 4th Edition—Spanish	
Cost of Assessment	Domains Assessed
<p>DIAL™-4 Record Forms and Cutting Cards: \$60.00 Record Forms (50), Cutting Cards (50)</p> <p>DIAL™-4 Complete Kit: \$672.00 Includes Manual, Record Forms (English) (50), Record Form (Spanish) (1), Cutting Cards (50), Parent Questionnaires (English) (50), Teacher Questionnaires (English) (25), manipulatives, dials, Operator's Handbooks in English and Spanish for Motor, Concepts, and Language Areas plus the Speed DIAL.</p> <p>DIAL-4 Examiner's Manual: \$111.00 DIAL-4 Operator's Handbook – Motor: \$22.50 DIAL-4 Operator's Handbook – Concepts: \$22.50 DIAL-4 Operator's Handbook – Language: \$22.50 DIAL™-4 Administration Forms: \$94.50 Includes: Record Forms (50), Cutting Cards (50), and Parent Questionnaires (50) DIAL™-4 Record Forms: \$39.00 Pkg. of 50 DIAL™-4 Teacher Questionnaires: \$19.50 Pkg. of 25 DIAL™-4 Parent Questionnaires: \$39.00 Pkg. of 50 DIAL™-4 Spanish Administration Forms: \$94.50 Includes: Record Forms (50), Cutting Cards (50), and Parent Questionnaires (50) DIAL™-4 Spanish Record Forms: \$39.00 Pkg. of 50 DIAL™-4 Spanish Forms: \$69.50 Record Forms (50), Cutting Cards (50) DIAL™-4 Spanish Parent Questionnaires: \$39.00 Pkg. of 50</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/childhood/products/100000304/dial-4-developmental-indicators-for-the-assessment-of-learning-fourth-edition-dial-4.html</p>	<p><input checked="" type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input checked="" type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Early Screening Inventory (ESI-R) – English	
Cost of Assessment	Domains Assessed
<p>ESI-P Kit – English: \$157.00 per kit; Ages 3:0 - 4:6 Includes Examiners Manual, ESI-R Screening Materials, 30 ESI-P Scores Sheets, and 30 ESI-R Parent Questionnaires in a carry bag</p> <p>ESI-P Kit – Spanish: \$157.00 per kit; Ages 3:0-4:5 Includes ESI-R Examiners Manual, ESI-R Screening Materials, 30 ESI-P Spanish Scores Sheets, and 30 ESI-R Spanish Parent Questionnaires in a carry bag</p> <p>ESI-K Kit – English: \$157.00 per kit; Ages 4:6 - 6:0 Includes ESI-R Examiners Manual, ESI-R Screening Materials, 30 ESI-K Scores Sheets, and 30 ESI-R Parent Questionnaires in a carry bag</p> <p>ESI-K Kit – Spanish: \$157.00 per kit; Ages 4:6-5:11 Includes ESI-R Examiners Manual, ESI-R Screening Materials, 30 ESI-K Spanish Scores Sheets, and 30 ESI-R Spanish Parent</p> <p>ESI-P and K Examiner's Manual, English: \$67.50 each</p> <p>ESI-P - Score Sheets, English: \$38.00 Ages 3:0-4:5, Pkg. of 30</p> <p>ESI-P - Score Sheets, Spanish: \$38.00 Ages 3:0-4:5, Pkg. of 30</p> <p>ESI-K - Score Sheets, English: \$38.00 Ages 4:6-5:11, Pkg. of 30</p> <p>ESI-K - Score Sheets, Spanish: \$38.00 Ages 4:6-5:11, Pkg. of 30</p> <p>ESI-P and K Parent Questionnaires: \$32.00 English, Pkg. of 30</p> <p>ESI-P and K Parent Questionnaires: \$32.00 Spanish, Pkg. of 30</p> <p>ESI-R - Training Package: \$114.00 each Trainer's Manual, Training DVD, Reproducible Masters</p> <p>ESI-R - Trainer's Manual: \$35.50 each</p> <p>ESI-R - Training DVD: \$90.00 each</p> <p>ESI-P and K Screening Materials: \$26.50 each</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/childhood/products/100000382/early-screening-inventory-revised-2008-edition-esi-r.html</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Early Screening Inventory (ESI-R) – Spanish	
Cost of Assessment	Domains Assessed
<p>ESI-P Kit – English: \$157.00 per kit; Ages 3:0 - 4:6 Includes Examiners Manual, ESI-R Screening Materials, 30 ESI-P Scores Sheets, and 30 ESI-R Parent Questionnaires in a carry bag</p> <p>ESI-P Kit – Spanish: \$157.00 per kit; Ages 3:0-4:5 Includes ESI-R Examiners Manual, ESI-R Screening Materials, 30 ESI-P Spanish Scores Sheets, and 30 ESI-R Spanish Parent Questionnaires in a carry bag</p> <p>ESI-K Kit – English: \$157.00 per kit; Ages 4:6 - 6:0 Includes ESI-R Examiners Manual, ESI-R Screening Materials, 30 ESI-K Scores Sheets, and 30 ESI-R Parent Questionnaires in a carry bag</p> <p>ESI-K Kit – Spanish: \$157.00 per kit; Ages 4:6-5:11 Includes ESI-R Examiners Manual, ESI-R Screening Materials, 30 ESI-K Spanish Scores Sheets, and 30 ESI-R Spanish Parent</p> <p>ESI-P and K Examiner's Manual, English: \$67.50 each</p> <p>ESI-P - Score Sheets, English: \$38.00 Ages 3:0-4:5, Pkg. of 30</p> <p>ESI-P - Score Sheets, Spanish: \$38.00 Ages 3:0-4:5, Pkg. of 30</p> <p>ESI-K - Score Sheets, English: \$38.00 Ages 4:6-5:11, Pkg. of 30</p> <p>ESI-K - Score Sheets, Spanish: \$38.00 Ages 4:6-5:11, Pkg. of 30</p> <p>ESI-P and K Parent Questionnaires: \$32.00 English, Pkg. of 30</p> <p>ESI-P and K Parent Questionnaires: \$32.00 Spanish, Pkg. of 30</p> <p>ESI-R - Training Package: \$114.00 each Trainer's Manual, Training DVD, Reproducible Masters</p> <p>ESI-R - Trainer's Manual: \$35.50 each</p> <p>ESI-R - Training DVD: \$90.00 each</p> <p>ESI-P and K Screening Materials: \$26.50 each</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/childhood/products/100000382/early-screening-inventory-revised-2008-edition-esi-r.html</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Expressive Vocabulary Test, 2 nd Edition—English	
Cost of Assessment	Domains Assessed
<p>EVT-2 Manual: \$99.00 EVT-2 Q-Global Examiner's Manual: \$99.00 EVT-2 Form A Q-Global Digital Stimulus Book: \$99.00 EVT-2 Form B Q-Global Digital Stimulus Book: \$99.00 EVT-2 Q-Global Individual Score Summary Report: \$1.00 each</p> <p>Unlimited Use Scoring Subscription: EVT-2 Q-Global Scoring 1-year subscription: \$35.00 EVT-2 Q-Global Scoring 3-year subscription: \$99.00 EVT-2 Q-Global Scoring 5-year subscription: \$149.00</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/language/products/100000416/expressive-vocabulary-test-secondedition-evt-2.html#tab-pricing</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input type="checkbox"/> Listening Comprehension Skills <input type="checkbox"/> Speaking (Conversation) Skills <input type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

GOLD™	
Cost of Assessment	Domains Assessed
<p>\$199.95 per classroom kit; additional observation forms and questionnaires range from \$14.95 - \$19.95 per set of 25.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: https://shop.teachingstrategies.com/page/73190-gold-assessment-toolkit.cfm</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input checked="" type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner’s List of Approved Prekindergarten Progress Monitoring Instruments

InvestiGator Club Prekindergarten Assessment & Intervention System—English	
Cost of Assessment	Domains Assessed
<p>\$118.00 per classroom kit</p> <p>The cost of the instruments is not exhaustive, to learn more visit: https://cart.investigatorclub.com/product.asp?productID=24</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input checked="" type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Istation's Indicators of Progress (ISIP) Early Reading—English	
Cost of Assessment	Domains Assessed
<p>\$5.50 per child per year. That includes unlimited progress monitoring and access to reports and teacher resources.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.istation.com/Product/EarlyReading</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <input type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Istation's Indicators of Progress (ISIP) Early Reading—Spanish	
Cost of Assessment	Domains Assessed
<p>\$5.50 per child per year. That includes unlimited progress monitoring and access to reports and teacher resources.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.istation.com/Product/EarlyReading</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <input type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Kaufman Test of Education Achievement, 3 rd Edition (KTEA-3™)—English	
Cost of Assessment	Domains Assessed
<p>\$963.50 for Parts A & B</p> <p>Part A Only \$625.25: Includes Administration Manual, Scoring Manual, 2 Stimulus Books, USB Flash Drive (contains Technical Manual, Audio Files, Scoring Keys, Hand Scoring Forms, Letter Checklist, Qualitative Observations Form, Error Analysis Forms), Form A Record Forms (25), Form A Response Booklet (25), 3 Form A Written Expression booklets (2 each), soft-sided carrying bag and 100 Q-global Score Reports.</p> <p>Part B Only \$625.25: Includes Administration Manual, Scoring Manual, 2 Stimulus Books, USB Flash Drive (contains Technical Manual, Audio Files, Scoring Keys, Hand Scoring Forms, Letter Checklist, Qualitative Observations Form, Error Analysis Forms), Form B Record Forms (25), Form B Response Booklet (25), 3 Form B Written Expression booklets (2 each), soft-sided carrying bag and 100 Q-global Score Reports.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/education/products/100000777/kaufman-test-of-educationalachievement-third-edition-ktea-3.html</p>	<p><input type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input checked="" type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Learning Accomplishment Profile 3 (LAP-3)	
Cost of Assessment	Domains Assessed
<p>Learning Accomplishment Profile – Third Ed. (LAP-3): \$474.95 LAP-3 Activity Cards (recommended): \$79.95</p> <p>Ongoing Assessment (Optional online data management): Per child annually, 1-99 children: \$16.95 Per child annually, 100 – 249 children: \$13.95 Per child annually, 250 - 499 children: \$12.95 Per child annually, 500 – 1499 children: \$10.95</p> <p>The cost of the instruments is not exhaustive, to learn more visit: https://www.kaplanco.com/lap.</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input checked="" type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Motivation to Write Skills <input checked="" type="checkbox"/> Conventions in Writing <input checked="" type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills <p>NOTE: LAP-3 Mathematics is embedded within the Cognitive Skill Index; Social/Emotional Skills are embedded in Self-Help and Personal/Social Indices</p>

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Peabody Picture Vocabulary Test, 4 th Edition (PPVT-4™)—English	
Cost of Assessment	Domains Assessed
<p> PPVT-4 Manual: \$99.00 PPVT-4 Q-global Examiner's Manual: \$99.00 PPVT-4 Form A Q-global Digital Stimulus Book: \$99.00 PPVT-4 Form B Q-global Digital Stimulus Book: \$99.00 PPVT-4 Q-global Individual Score Summary Report: \$2.99 each </p> <p> Unlimited-Use Scoring Subscriptions PPVT-4 Q-global Scoring 1-year Subscription: \$35.00 PPVT-4 Q-global Scoring 3-year Subscription: \$99.00 PPVT-4 Q-global Scoring 5-year Subscription: \$149.00 </p> <p> The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/language/products/100000501/peabody-picture-vocabulary-test-fourthedition-ppvt-4.html#tab-pricing </p>	<p> <input type="checkbox"/> Social and Emotional Development <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills </p> <p> <input checked="" type="checkbox"/> Language and Communication <input type="checkbox"/> Listening Comprehension Skills <input type="checkbox"/> Speaking (Conversation) Skills <input type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills </p> <p> <input type="checkbox"/> Early Literacy – Reading <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input type="checkbox"/> Comprehension of Text Read Aloud Skills </p> <p> <input type="checkbox"/> Early Literacy – Writing <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills </p> <p> <input type="checkbox"/> Mathematics <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills </p>

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

PreschoolFirst—English	
Cost of Assessment	Domains Assessed
<p>Complimentary Class Participation: No cost - PreschoolFirst's Complimentary Class version gives an individual teacher access to developmentally appropriate learning experiences for a single class.</p> <p>Basic Center Program: \$100/year for 10 children; each additional child is \$2. Centers have access to the complete PreschoolFirst curriculum, assessment, and reporting features for multiple classes and teachers.</p> <p>Premium Center Program: \$200/year/per site for 20 children/site; each additional child is \$5. Premium accounts include basic features plus advanced reporting and integrated alignment with state PreK and Head Start learning standards.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://preschoolfirst.com/upgrade/</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input checked="" type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input checked="" type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Preschool Learning Scales-5 — English	
Cost of Assessment	Domains Assessed
<p>PLS™-5 Complete Kit with Manipulatives: \$368.00 per kit Includes: Examiner's Manual, Administration Scoring Manual, Picture Manual, Record Forms (15), Home Communication Questionnaire (25), and Complete Manipulatives Kit. Kit does not include bubbles with wand, sheet of paper, metal keys on a ring, watch with a second hand or sealable plastic bags.</p> <p>PLS™-5 Basic Kit: \$307.00 per kit Includes: Examiner's Manual, Administration Scoring Manual, Picture Manual, Home Communication Questionnaire (25), and Record Forms (15).</p> <p>PLS-5 Combo Kit (English/Spanish) with manipulatives: \$644.00 per kits Includes: English and Spanish Examiner's Manuals, English and Spanish Picture Manuals, English and Spanish Administration/Scoring Manuals, English and Spanish Home Communication Questionnaires (25 each), English and Spanish (bilingual) Record Forms (15 each), and Manipulatives set, including rattles (2), cups (3), bowls, spoons (3) washcloth, Cars (2; ages 3+), ball, windup toys (2), squeaky duck, washable plastic bear, cars (2; ages 6 months+), comb, box of eight crayons, pitcher, two English children's books, two Spanish children's books, opaque box with lid, and blocks (8). Kit does not include bubbles with wand, sheet of paper, metal keys on a ring, watch with a second hand or sealable plastic bags.</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/language/products/100000233/preschool-language-scales-fifth-edition-pls-5.html</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <input type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Preschool Learning Scales-5—Spanish	
Cost of Assessment	Domains Assessed
<p>PLS-5 Combo Kit (English/Spanish) with manipulatives: \$644.00 per kit Includes: English and Spanish Examiner's Manuals, English and Spanish Picture Manuals, English and Spanish Administration/Scoring Manuals, English and Spanish Home Communication Questionnaires (25 each), English and Spanish (bilingual) Record Forms (15 each), and Manipulatives set, including rattles (2), cups (3), bowls, spoons (3) washcloth, Cars (2; ages 3+), ball, windup toys (2), squeaky duck, washable plastic bear, cars (2; ages 6 months+), comb, box of eight crayons, pitcher, two English children's books, two Spanish children's books, opaque box with lid, and blocks (8). Kit does not include bubbles with wand, sheet of paper, metal keys on a ring, watch with a second hand or sealable plastic bags.</p> <p>PLS-5 Combo Kit (English/Spanish): \$583.00 per kit Includes: Examiner's Manual, Picture Manual, Administration/Scoring Manual, Home Communication.</p> <p>Administration Materials: This will render the actual Product data PLS-5 Record Forms: \$166.00 Pkg. of 50 PLS-5 Record Forms: \$61.50 Pkg. of 15 PLS-5 Home Communication Questionnaire: \$11.00 Pad of 25</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/language/products/100000233/preschool-language-scales-fifth-edition-pls-5.html</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input type="checkbox"/> Self Concept Skills <input type="checkbox"/> Self Regulation Skills <input type="checkbox"/> Behavior Control <input type="checkbox"/> Emotional Control <input type="checkbox"/> Control of Attention <input type="checkbox"/> Relationships with Others <input type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <input type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Ready, Set, K!—English	
Cost of Assessment	Domains Assessed
<p>Current Fee for ESC Region 13 Users: \$200 per PreK Class Annually</p> <p>Example: 1 PreK teaching 2 classes (a.m. & p.m.) would pay \$200 x 2 = \$400/annually</p> <p>To learn more: Laura Koenig, Director of School Readiness 512.223.7241 lkoenig@e3alliance.org</p>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Social and Emotional Development <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <input checked="" type="checkbox"/> Language and Communication <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input checked="" type="checkbox"/> Vocabulary Skills <input checked="" type="checkbox"/> Sentences and Structure Skills <input checked="" type="checkbox"/> Early Literacy – Reading <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input checked="" type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <input type="checkbox"/> Early Literacy – Writing <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <input checked="" type="checkbox"/> Mathematics <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input checked="" type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input checked="" type="checkbox"/> Classification and Patterns Skills

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Vineland Adaptive Behavior Scales, 3 rd Edition—English	
Cost of Assessment	Domains Assessed
<p>Vineland-3 Hand-Scored Complete Kit, English: \$519.00/kit Includes: 1 Vineland-3 Manual, one Pkg (25) each of Interview Form w/ item level probes, Interview Form wo/ item level probes and Interview Form domain level, Teacher Rating Form comprehensive and Teacher Rating Form domain level, Parent/Caregiver Form comprehensive and Parent/Caregiver Form domain level.</p> <p>Vineland-3 manual: \$150.00 each Vineland-3 interview form - comprehensive version item level probes: \$89.00 Pkg. of 25 Vineland-3 Interview form - comprehensive version without item level probes: \$89.00 Pkg. of 25 Vineland-3 Interview form - domain level version: \$45.00 Pkg. of 25 Vineland-3 teacher form - comprehensive version: \$89.00 Pkg. of 25 Vineland-3 teacher form - domain level version: \$45.00 Pkg. of 25 Vineland-3 parent/caregiver form - comprehensive version: \$89.00 Pkg. of 25 Vineland-3 parent/caregiver form - domain level version: \$45.00 Pkg. of 25</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/psychology/products/100001622/vineland-adaptive-behavior-scales-third-edition--vineland-3.html</p>	<p><input checked="" type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills <p>NOTE: Mathematic skills are included in the Academic Subdomain. Some Social-Emotional skills are measured in the Daily Living Skills, Play and Leisure Time, and Coping Skills subdomains.</p>

Overview of the Commissioner's List of Approved Prekindergarten Progress Monitoring Instruments

Vineland Adaptive Behavior Scales, 3 rd Edition – Spanish	
Cost of Assessment	Domains Assessed
<p>Vineland-3 Hand-Scored Complete Kit, English: \$519.00/kit Includes: 1 Vineland-3 Manual, one Pkg. (25) each of Interview Form w/ item level probes, Interview Form wo/ item level probes and Interview Form domain level, Teacher Rating Form comprehensive and Teacher Rating Form domain level, Parent/Caregiver Form comprehensive and Parent/Caregiver Form domain level.</p> <p>Vineland-3 manual: \$150.00 each Vineland-3 interview form - comprehensive version item level probes: \$89.00 Pkg. of 25 Vineland-3 Interview form - comprehensive version without item level probes: \$89.00 Pkg. of 25 Vineland-3 Interview form - domain level version: \$45.00 Pkg. of 25 Vineland-3 teacher form - comprehensive version: \$89.00 Pkg. of 25 Vineland-3 teacher form - domain level version: \$45.00 Pkg. of 25 Vineland-3 parent/caregiver form - comprehensive version: \$89.00 Pkg. of 25 Vineland-3 parent/caregiver form - domain level version: \$45.00 Pkg. of 25</p> <p>The cost of the instruments is not exhaustive, to learn more visit: http://www.pearsonclinical.com/psychology/products/100001622/vineland-adaptive-behavior-scales-third-edition--vineland-3.html</p>	<p><input checked="" type="checkbox"/> Social and Emotional Development</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Self Concept Skills <input checked="" type="checkbox"/> Self Regulation Skills <input checked="" type="checkbox"/> Behavior Control <input checked="" type="checkbox"/> Emotional Control <input checked="" type="checkbox"/> Control of Attention <input checked="" type="checkbox"/> Relationships with Others <input checked="" type="checkbox"/> Social Awareness Skills <p><input checked="" type="checkbox"/> Language and Communication</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Listening Comprehension Skills <input checked="" type="checkbox"/> Speaking (Conversation) Skills <input checked="" type="checkbox"/> Speech Production Skills <input type="checkbox"/> Vocabulary Skills <input type="checkbox"/> Sentences and Structure Skills <p><input checked="" type="checkbox"/> Early Literacy – Reading</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Read Skills <input type="checkbox"/> Phonological Awareness Skills <input checked="" type="checkbox"/> Alphabet Knowledge Skills <input checked="" type="checkbox"/> Comprehension of Text Read Aloud Skills <p><input type="checkbox"/> Early Literacy – Writing</p> <ul style="list-style-type: none"> <input type="checkbox"/> Motivation to Write Skills <input type="checkbox"/> Conventions in Writing <input type="checkbox"/> Concepts about Print Skills <p><input checked="" type="checkbox"/> Mathematics</p> <ul style="list-style-type: none"> <input checked="" type="checkbox"/> Counting Skills <input type="checkbox"/> Adding To/Taking Away Skills <input type="checkbox"/> Geometry and Spatial Sense Skills <input type="checkbox"/> Measurement Skills <input type="checkbox"/> Classification and Patterns Skills <p>NOTE: Mathematic skills are included in the Academic Subdomain. Some Social-Emotional skills are measured in the Daily Living Skills, Play and Leisure Time, and Coping Skills subdomains.</p>

**Overview of the Commissioner's List of Approved Prekindergarten
Progress Monitoring Instruments**