

STUDENT LANGUAGE SCALE

SCREENER

for Language &
Literacy Disorders

Your new way to screen for
language & literacy disorders,
including dyslexia

By Nickola Wolf Nelson, Ph.D., CCC-SLP, BCS-CL,
Barbara M. Howes, Ph.D., LMSW,
& Michele A. Anderson, Ph.D., CCC-SLP

1-800-638-3775
www.brookespublishing.com

BROOKES

Do you wish you had a fast, easy, reliable way to screen students for language and literacy disorders?

Your solution is here! The Student Language Scale (SLS) is a new and better way to screen students ages 6–18 years for language and literacy disorders, **including dyslexia**. Filled out by parents, teachers, and students, the SLS quickly uncovers how students are performing on academic tasks as compared to their same-age peers.

The SLS helps you

- screen for language/literacy disorders by gathering teachers' and parents' ratings of students
- gather input about a struggling student's strengths and needs from multiple sources
- enhance home-school communication by gaining new insight into the student's performance and the parent's perspective, whether or not everyone agrees and whether or not there are concerns

Why use the SLS?

- ✓ **Expert-developed.** The SLS developers are highly respected for their test-building skills and evidence-based work in the fields of language and literacy assessment and school social work.
- ✓ **Fast and easy.** The three-part SLS can be completed in just three minutes or less. Administration and scoring are simple—a pencil and paper are all you need.
- ✓ **Strong sensitivity and specificity.** Sensitivity of the SLS to risk of language/literacy disorder is .92 for teachers and .85 for parents, and specificity (correct identification of typical learners) is .90 for teachers and .83 for parents.
- ✓ **Cost effective.** The SLS helps you screen effectively at a lower cost than comparable tools on the market.

Perfect for use with TILLS!

The SLS is an ideal companion to the groundbreaking TILLS™ test, which assesses students' oral and written language skills. Screen students with the SLS, and if results indicate that a student is at risk, follow up with TILLS.

← Look inside the SLS!

WHAT'S IN THE SLS KIT

One SLS User's Manual

This concise manual gives you reader-friendly guidance on how to administer the SLS; a complete guide to SLS technical data; and three case examples that show how the SLS can help you make sound decisions about follow-up for students who need it.

One gummed tablet of 50 TILLS™ Student Language Scale forms

The quick and easy 12-question screener is filled out by parents, teachers, and students to show each party's perspective on how the student is performing on academic tasks as compared to their same-age peers.

One SLS Quick Start Guide

Keep this one-page guide at your fingertips for basic instructions on administering and scoring and quick answers to six frequently asked questions.

FREE EXCERPT: Review the research today!

What's the data behind the SLS? Can something so simple and easy be backed by research? Yes—and this excerpt from the User's Manual takes you inside the research behind the SLS and offers a clear explanation of the screener's validity and reliability. **DOWNLOAD IT NOW:** <http://bit.ly/sls-research>

HOW THE SLS WORKS

1

Basic information about the student and the teacher or parent filling out the SLS.

The SLS is just one page, divided into four sections:

34 ● ● ● STUDENT LANGUAGE SCALE USER'S MANUAL

Student Language Scale

Nickola Wolf Nelson, Ph.D., CCC-SLP

SLS

This Student Language Scale may be used with the Test of Integrated Language and Literacy Skills™, other assessment tests, or as a stand-alone measure to gather multiple perspectives on a student's language/literacy abilities and other skills.

Student's name: Justin Grade: 5th Date: 1/20/16

Person responding: General education teacher Special education teacher Other: _____
 Student Parent/guardian

Student Parent/guardian

RATING SCALE

Compared with other students of the same age, circle the number to show how good this student is at...	Not good							Very good
	1	2	3	4	5	6	7	
1. Understanding school vocabulary words						6		7
2. Using school vocabulary words when talking					5			7
3. Figuring out new words when reading				4				7

RATING SCALE

Compared with other students of the same age, circle the number to show how good this student is at...	Not good							Very good
	1	2	3	4	5	6	7	
1. Understanding school vocabulary words						6		7
2. Using school vocabulary words when talking					5			7
3. Figuring out new words when reading				4				7
4. Spelling words correctly when writing				4				7

Please check the things that you think are **easiest** for this student to do:
 Art (drawing/painting) Dance Music Mechanical Sports Math Social Listening Talking
 Reading Writing Other: _____

Comments: _____

Please check the things that you think are **hardest** for this student to do:
 Art (drawing/painting) Dance Music Mechanical Sports Math Social Listening Talking
 Reading Writing Other: _____

Comments: _____

3

Ability checklist, including both language and nonlanguage skills. Check the skills that are easiest and hardest for the student to do, revealing areas of strength and concern.

2

A 12-item rating scale. Rate the student on each item using a 7-point Likert scale, comparing their performance with that of their same-age peers.

4

Priority question. This open-ended question asks you to prioritize the area of greatest concern.

PRIORITY QUESTION

What one thing do you think is most important to help this student do better at school?
Read things to him. He understands very well if it is read to him.

"I can't recommend the SLS highly enough—it provides a quick and easy way to obtain qualitative information about a child's speech and language abilities from multiple sources. I use the SLS both to screen for language disorders and plan effective therapy; it's an integral part of my assessment toolkit."

—Carrie Goodwiler, MA, CCC-SLP, San Diego State University

"As an enthusiastic user of the TILLS, I am very happy to have the SLS as an additional tool...The SLS offers an even stronger view of the student's profile of strengths and needs with a clear and manageable rating scale that can easily be incorporated into assessment with TILLS."

—Beverly Barkon, MSL, Ph.D., Nationally Certified Educational Diagnostician (#0244), Carlow University

LEARN MORE

Get a slideshow overview of the SLS, download an at-a-glance sheet, and watch a webinar!

www.brookespublishing.com/sls

Order the SLS kit

One SLS User's Manual, one gummed tablet of 50 TILLS™ Student Language Scale forms, one SLS Quick Start Guide with basic instructions on administering and scoring

INTRODUCTORY PRICE: \$79.95 | Stock #: 52711

Screen for language & literacy disorders— including dyslexia—quickly and reliably!

“An incisive, elegant screening tool to
guide the recommendation for in-depth
language and literacy assessment.”

—Sue Ellen Krause, Ph.D., CCC-SLP, BCS-CL, BCS-FD, Krause Speech & Language Services

For use with students ages 6-18 years, the research-based
Student Language Scale (SLS) is your fast and reliable way to

- screen for language/literacy disorders, including dyslexia, by gathering teachers' and parents' ratings of students
- gather input about a struggling student's strengths and needs from multiple sources
- enhance home-school communication by gaining new insight into the student's performance and the parent's perspective

← **Open to learn more:** Discover the benefits of the SLS, look inside the screener, and get free excerpts from the manual!