
	APTITUDE
	ACHIEVEMENT

Reading and Math

	Cognitive Abilities Test (CogAT6)

	Iowa Test of Basic Skills (ITBS)

	Differential Ability Scales

	Iowa Tests of Educational Development (ITED)

	Stanford-Binet V
	Wechsler Individual Achievement Test (WIAT) III
(WIAT II if tested before 7/1/2010)

	Wechsler Preschool and Primary Scale of Intelligence (WPPSI) III
	Stanford Achievement Test (SAT)

	Wechsler Intelligence Scales for Children (WISC-IV)

	Kaufman Test of Educational Achievement II (KTEA-II)

	Otis–Lennon School Ability Test (OLSAT)
	California Achievement Test –Fifth Edition (CAT5)

	 Naglieri Nonverbal Ability Test

 (NNAT)
	Woodcock-Johnson Tests

of Achievement III

	 Universal Nonverbal Ability

 Test (UNIT)
	Test of Early Reading Ability III (TERA)

	 Woodcock Johnson III Test of

 Cognitive Abilities

	Test of Early Math Ability III (TEMA)

	Test of Cognitive Skills Second Edition

	TerraNova CTBS

	InView
	North Carolina End of Grade (EOG) or End of Course (EOC)

	[image: image1.png]

 Important Note:
Students need both an Aptitude and an Achievement test. These two percentile scores, aptitude and achievement average, are averaged together and must equal a 93% or higher to place in the CMS TD program.

Charlotte-Mecklenburg Schools

Approved Tests for Talent Development Evaluation

PAGE
28

