

SLP Toolkit Test Directory

Directions for Use: This directory lists the Present Level Assessments, criterion referenced tests, and rubrics that can be found within SLP Toolkit. Tests are listed in a hierarchical directory path format. For example, if looking for the location of the “Fact-Opinion” criterion referenced test, represented as “Expressive-Receptive Language/Comprehension/Fact-Opinion”, you would go to the Progress Monitoring Section, select the Expressive-Receptive Language folder, the Comprehension Folder, where you can then find the Fact-Opinion test.

Levels: Some tests are leveled based on grade level content/developmental norms. These are suggested start points; however, if your students are functioning at a lower level, you can move down to a lower level test. Tests are coded as follows:

Level 0: Preschool

Level 1: KG

Level 2: 1st/2nd grades

Level 3: 3rd-5th grades

Level 4: 6th-8th grades

Level 5: 9th-12th grades

Search: To search for a particular assessment, use the following shortcut keys:

Windows: Ctrl + F

Mac: command + F

This will open a search bar. Simply type in your key word (e.g. synonyms; or rubric) and your computer will find every place in the document where that term is used.

Help: Can't find something or still have questions? Have ideas for tests that aren't currently in the app? Email us anytime at info@slptoolkit.com.

SLP Toolkit Test Directory

Level 0: Preschool; Level 1: KG; Level 2: 1st/2nd; Level 3: 3rd-5th; Level 4: 6th-8th; Level 5: 9th-12th

PRESENT LEVEL ASSESSMENTS

- Fluency
- Oral Motor Exam
- Voice
- Preschool/Preschool Present Level Assessment
- KG/Kindergarten Present Level Assessment - Form A
- KG/Kindergarten Present Level Assessment - Form B
- 1-2/1st-2nd Present Level Assessment - Form A
- 1-2/1st-2nd Present Level Assessment - Form B
- 3-5/3rd-5th Present Level Assessment - Form A
- 3-5/3rd-5th Present Level Assessment - Form B
- 6-8/6th-8th Present Level Assessment
- 9-12/9th-12th Present Level Assessment
- Articulation Screening/Preschool Articulation Screener
- Articulation Screening/School Aged Articulation Screener
- Classroom Observation/Classroom Observation K-12
- Classroom Observation/Classroom Observation Preschool
- Functional Communication/Functional Communication Severe
- Functional Communication/Functional Communication Mild-Moderate
- Pragmatic Language/Pragmatic Language Preschool-Kindergarten
- Pragmatic Language/Pragmatic Language School Aged

PROGRESS MONITORING TOOLS

COGNITIVE

- Cognitive/Executive Function/Planning/Action Plans to Achieve a Goal Rubric
- Cognitive/Executive Function/Problem Solving/Absurdities
- Cognitive/Executive Function/Problem Solving/Malapropisms
- Cognitive/Executive Function/Problem Solving/5 Step Problem Solving Rubric
- Cognitive/Executive Function/Problem Solving/Identify Causes/Identify Causes
- Cognitive/Executive Function/Problem Solving/Identify Causes/Identify Causes with Visuals

- Cognitive/Executive Function/Problem Solving/Identify Effects/Identify Effects
- Cognitive/Executive Function/Problem Solving/Identify Effects/Identify Effects with Visuals
- Cognitive/Executive Function/Problem Solving/Provide Solutions/Provide Solutions
- Cognitive/Executive Function/Problem Solving/Provide Solutions/Provide Solutions with Visuals
- Cognitive/Memory/Listening for Details
- Cognitive/Memory/Memory for Complex Sentences
- Cognitive/Memory/Memory for Simple Sentences
- Cognitive/Memory/Digit Span/Digit Span 4 Digits
- Cognitive/Memory/Digit Span/Digit Span 5 Digits
- Cognitive/Memory/Digit Span/Digit Span 6 Digits
- Cognitive/Memory/Digit Span/Digit Span 7 Digits
- Cognitive/Memory/Following Directions/Following 1 step Directions with Objects
- Cognitive/Memory/Following Directions/Following 2-3 Step Directions with Objects
- Cognitive/Memory/Following Directions/Unrelated Following Directions 1 step
- Cognitive/Memory/Following Directions/Unrelated Following Directions 2-3 Steps

EXPRESSIVE/RECEPTIVE LANGUAGE

- Expressive-Receptive Language/Universal Language Rubric
- Expressive-Receptive Language/Comprehension/Fact-Opinion
- Expressive-Receptive Language/Comprehension/Predicting from Sentences
- Expressive-Receptive Language/Comprehension/Sequencing: 4 Part Story
- Expressive-Receptive Language/Comprehension/Wh ?s 1-2 Sentences
- Expressive-Receptive Language/Comprehension/Wh Questions General Knowledge Level 1
- Expressive-Receptive Language/Comprehension/Following Directions/Following 1 step Directions with Objects
- Expressive-Receptive Language/Comprehension/Following Directions/Following 2-3 Step Directions with Objects
- Expressive-Receptive Language/Comprehension/Following Directions/Unrelated Following Directions 1 step
- Expressive-Receptive Language/Comprehension/Following Directions/Unrelated Following Directions 2-3 Steps
- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing From Clues Level 1

- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing From Clues Level 2
- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing From Clues Level 3
- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing From Clues Level 4
- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing From Clues Level 5
- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing From Pictures
- Expressive-Receptive Language/Comprehension/Inferencing/Inferencing from Sentences
- Expressive-Receptive Language/Comprehension/Story Comprehension/Main Idea Level 3 Inferred
- Expressive-Receptive Language/Comprehension/Story Comprehension/Main Idea Level 3 Topic Sentence
- Expressive-Receptive Language/Comprehension/Story Comprehension/Main Idea Level 4/5
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 1
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 2
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 3
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 4
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 4: Inference/Prediction
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 5
- Expressive-Receptive Language/Comprehension/Story Comprehension/Story Comprehension Level 5: Inference/Prediction
- Expressive-Receptive Language/Comprehension/Yes-No Questions/Yes-No General Questions Level 1
- Expressive-Receptive Language/Comprehension/Yes-No Questions/Yes-No General Questions Level 2

- Expressive-Receptive Language/Comprehension/Yes-No Questions/Yes-No General Questions in Context Level 2
- Expressive-Receptive Language/Comprehension/Concepts/Advanced Concepts Level 1
- Expressive-Receptive Language/Comprehension/Concepts/Advanced Concepts Level 2
- Expressive-Receptive Language/Comprehension/Concepts/Basic Concepts
- Expressive-Receptive Language/Comprehension/Concepts/Prepositions Level 0
- Expressive-Receptive Language/Narrative/Picture Description Rubric
- Expressive-Receptive Language/Narrative/Story Retell Rubric
- Expressive-Receptive Language/Phonemic Awareness/Phoneme Blending
- Expressive-Receptive Language/Phonemic Awareness/Phoneme Deletion
- Expressive-Receptive Language/Phonemic Awareness/Phoneme Segmentation
- Expressive-Receptive Language/Phonemic Awareness/Phoneme Substitution
- Expressive-Receptive Language/Phonemic Awareness/Phonemic Awareness Level 1
- Expressive-Receptive Language/Phonemic Awareness/Phonemic Awareness Level 2
- Expressive-Receptive Language/Phonemic Awareness/Sound Identification
- Expressive-Receptive Language/Semantics/Functions of Objects Level 1
- Expressive-Receptive Language/Semantics/Naming Actions
- Expressive-Receptive Language/Semantics/Parts of a Whole
- Expressive-Receptive Language/Semantics/Affixes/Affixes in Context Level 2
- Expressive-Receptive Language/Semantics/Affixes/Affixes in Context Level 3
- Expressive-Receptive Language/Semantics/Affixes/Affixes in Context Level 4
- Expressive-Receptive Language/Semantics/Affixes/Affixes in Context Level 5
- Expressive-Receptive Language/Semantics/Affixes/Defining Affixes Level 3
- Expressive-Receptive Language/Semantics/Affixes/Defining Affixes Level 4
- Expressive-Receptive Language/Semantics/Affixes/Defining Affixes Level 5
- Expressive-Receptive Language/Semantics/Analogies/Analogies Level 2
- Expressive-Receptive Language/Semantics/Analogies/Analogies Level 3
- Expressive-Receptive Language/Semantics/Analogies/Analogies Level 4
- Expressive-Receptive Language/Semantics/Analogies/Analogies Level 5
- Expressive-Receptive Language/Semantics/Antonyms/Antonyms Level 0
- Expressive-Receptive Language/Semantics/Antonyms/Antonyms Level 1
- Expressive-Receptive Language/Semantics/Antonyms/Antonyms Level 2
- Expressive-Receptive Language/Semantics/Antonyms/Antonyms Level 3
- Expressive-Receptive Language/Semantics/Antonyms/Antonyms Level 4
- Expressive-Receptive Language/Semantics/Antonyms/Antonyms Level 5

- Expressive-Receptive Language/Semantics/Categorization/Convergent Categories Level 1
- Expressive-Receptive Language/Semantics/Categorization/Convergent Categories Level 2
- Expressive-Receptive Language/Semantics/Categorization/Convergent Categories Level 3
- Expressive-Receptive Language/Semantics/Categorization/Convergent Categories Level 4
- Expressive-Receptive Language/Semantics/Categorization/Convergent Categories Level 5
- Expressive-Receptive Language/Semantics/Categorization/Divergent Categories Level 1
- Expressive-Receptive Language/Semantics/Categorization/Divergent Categories Level 2
- Expressive-Receptive Language/Semantics/Categorization/Divergent Categories Level 3
- Expressive-Receptive Language/Semantics/Categorization/Divergent Categories Level 4
- Expressive-Receptive Language/Semantics/Categorization/Divergent Categories Level 5
- Expressive-Receptive Language/Semantics/Categorization/What Does Not Belong Level 0
- Expressive-Receptive Language/Semantics/Categorization/What Does Not Belong Level 1
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare Level 2
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare Level 3
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare Level 4
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare Level 5
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare-Contrast Level 2
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare-Contrast Level 3
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare-Contrast Level 4
- Expressive-Receptive Language/Semantics/Compare-Contrast/Compare-Contrast Level 5
- Expressive-Receptive Language/Semantics/Compare-Contrast/Contrast Level 2

- Expressive-Receptive Language/Semantics/Compare-Contrast/Contrast Level 3
- Expressive-Receptive Language/Semantics/Compare-Contrast/Contrast Level 4
- Expressive-Receptive Language/Semantics/Compare-Contrast/Contrast Level 5
- Expressive-Receptive Language/Semantics/Context Clues/Context Clues Level 3
- Expressive-Receptive Language/Semantics/Context Clues/Context Clues Level 4
- Expressive-Receptive Language/Semantics/Context Clues/Context Clues Level 5
- Expressive-Receptive Language/Semantics/Defining-Describing/Defining Using Critical Attributes Level 0
- Expressive-Receptive Language/Semantics/Context Clues/Defining Using Critical Attributes Level 1
- Expressive-Receptive Language/Semantics/Context Clues/Defining Using Critical Attributes Level 2
- Expressive-Receptive Language/Semantics/Context Clues/Defining Using Critical Attributes Level 3
- Expressive-Receptive Language/Semantics/Context Clues/Defining Words Level 4
- Expressive-Receptive Language/Semantics/Context Clues/Defining Words Level 5
- Expressive-Receptive Language/Semantics/Figurative Language/Idioms Level 3
- Expressive-Receptive Language/Semantics/Figurative Language/Idioms Level 4
- Expressive-Receptive Language/Semantics/Figurative Language/Idioms Level 5
- Expressive-Receptive Language/Semantics/Figurative Language/Metaphors Level 4
- Expressive-Receptive Language/Semantics/Figurative Language/Metaphors Level 5
- Expressive-Receptive Language/Semantics/Multiple Meaning Words/Multiple Meaning Words Level 2
- Expressive-Receptive Language/Semantics/Multiple Meaning Words/Multiple Meaning Words Level 3
- Expressive-Receptive Language/Semantics/Multiple Meaning Words/Multiple Meaning Words Level 4
- Expressive-Receptive Language/Semantics/Multiple Meaning Words/Multiple Meaning Words Level 5
- Expressive-Receptive Language/Semantics/Synonyms/Synonyms Level 1
- Expressive-Receptive Language/Semantics/Synonyms/Synonyms Level 2
- Expressive-Receptive Language/Semantics/Synonyms/Synonyms Level 3
- Expressive-Receptive Language/Semantics/Synonyms/Synonyms Level 4
- Expressive-Receptive Language/Semantics/Synonyms/Synonyms Level 5
- Expressive-Receptive Language/Semantics/Word Associations/Word Associations Level 1

- Expressive-Receptive Language/Semantics/Word Associations/Word Associations Level 2
- Expressive-Receptive Language/Semantics/Word Associations/Word Associations Level 3
- Expressive-Receptive Language/Semantics/Word Associations/Word Associations Level 4
- Expressive-Receptive Language/Semantics/Word Associations/Word Associations Level 5
- Expressive-Receptive Language/Syntax/Morphology/Comparatives and Superlatives
- Expressive-Receptive Language/Syntax/Morphology/Complex Sentences-Conjunctions
- Expressive-Receptive Language/Syntax/Morphology/Future Verb Tense
- Expressive-Receptive Language/Syntax/Morphology/Has-Have
- Expressive-Receptive Language/Syntax/Morphology/Irregular Past Tense Verbs
- Expressive-Receptive Language/Syntax/Morphology/Irregular Plurals
- Expressive-Receptive Language/Syntax/Morphology/Possessive 's
- Expressive-Receptive Language/Syntax/Morphology/Prepositional Phrases
- Expressive-Receptive Language/Syntax/Morphology/Present Progressive
- Expressive-Receptive Language/Syntax/Morphology/Pronouns
- Expressive-Receptive Language/Syntax/Morphology/Regular Past Tense Verbs
- Expressive-Receptive Language/Syntax/Morphology/Regular Plurals
- Expressive-Receptive Language/Syntax/Morphology/Subject Verb Agreement
- Expressive-Receptive Language/Syntax/Morphology/Affixes/Affixes Level 2
- Expressive-Receptive Language/Syntax/Morphology/Affixes/Affixes Level 3
- Expressive-Receptive Language/Syntax/Morphology/Affixes/Affixes Level 4
- Expressive-Receptive Language/Syntax/Morphology/Affixes/Affixes Level 5

FLUENCY

- Fluency Rubric

SOCIAL LANGUAGE

- Humor
- Identify Emotions
- Problem Solving Scenarios
- Social Inferences
- Greetings and Closures Rubric
- Identify Reactions to Problems Social Rubric

- Initiate a Conversation Rubric
- Making Requests Rubric
- People File Rubric
- Reactions to Problems Rubric
- Replacement Behavior Rubric
- Rules of the Game Rubric
- Social Behavior Analysis
- Task Awareness Rubric
- Topic Maintenance Rubric
- Universal Language Rubric

SPEECH SOUND PRODUCTION

- Intelligibility - Conversation
- Intelligibility - Picture Description
- Articulation/b
- Articulation/ch
- Articulation/ch reading passage
- Articulation/d
- Articulation/f
- Articulation/g
- Articulation/h
- Articulation/j
- Articulation/j reading passage
- Articulation/k
- Articulation/l
- Articulation/l blends
- Articulation/l reading passage
- Articulation/m
- Articulation/n
- Articulation/p
- Articulation/r blends
- Articulation/r clusters
- Articulation/r mixed
- Articulation/r mixed reading passage
- Articulation/r pre-vocalic
- Articulation/r pre-vocalic reading passage
- Articulation/r vocalic

- Articulation/r vocalic reading passage
- Articulation/s
- Articulation/s-z reading passage
- Articulation/s blends
- Articulation/s clusters
- Articulation/sh
- Articulation/sh reading passage
- Articulation/t
- Articulation/th
- Articulation/th reading passage
- Articulation/v
- Articulation/w
- Articulation/y
- Articulation/z
- Articulation/zh
- Articulation/Minimal Pairs by Voicing/ch-j
- Articulation/Minimal Pairs by Voicing/f-v
- Articulation/Minimal Pairs by Voicing/k-g
- Articulation/Minimal Pairs by Voicing/p-b
- Articulation/Minimal Pairs by Voicing/s-z
- Articulation/Minimal Pairs by Voicing/sh-zh
- Articulation/Minimal Pairs by Voicing/t-d
- Phonological Processes/Backing
- Phonological Processes/Cluster Reduction
- Phonological Processes/Final Consonant Deletion
- Phonological Processes/Fronting
- Phonological Processes/Gliding
- Phonological Processes/Initial Consonant Deletion
- Phonological Processes/Palatal Fronting
- Phonological Processes/Stopping
- Phonological Processes/Syllable Reduction

VOICE/RESONANCE

- Prosody Rubric