

Screening for dyslexia?

Use existing KTEA-3 or WIAT-III subtests!

Dyslexia Index Scores for the KTEA™-3 or WIAT®-III provide a simple way to screen for dyslexia with stimulus materials you may already own, and each test has its own data and scores for your convenience. The Dyslexia Index Scores can be used for screening, inclusion in a comprehensive assessment battery, and as a tool for research.

Pearson

The Dyslexia Index Score manuals

- Individual administration time of *20 minutes or less*
- New composite scores based on 2-3 selected subtests of the KTEA-3 or WIAT-III that are highly clinically sensitive for identifying individuals at risk for dyslexia
- Screening for children and adults, covering the full age range of the KTEA-3 and WIAT-III
- Clinical results for differentiating dyslexia groups from matched control groups were significant ($p < .01$) with very large effect sizes (1.66-1.84)
- Option to contribute the results to a comprehensive evaluation without readministering subtests

COMPOSITE STRUCTURE

The Dyslexia Index Scores Manuals are available in paper or on Q-global®, Pearson's web-based platform.

The manual includes:

- Norms tables for scoring
- Printable and reproducible Score Computation Form and Graphical Profile
- Suggested cut score points and categories of risk for dyslexia
- Discussion of the rationale and application of the index scores
- Support for interpretation and deciding next steps

For more information on these tools, please visit the individual product pages at **PearsonAssessments.com**.

800.627.7271 | [PearsonAssessments.com](https://www.pearsonassessments.com)

Copyright © 2019 Pearson Education. All rights reserved. Pearson, KTEA, WIAT, and Q-global are trademarks, in the US and/or other countries, of Pearson Education, Inc. or its affiliates. CLINA15775-21218 ML 8/19