

In the following report, Hanover Research examines progress monitoring tools. The report

begins with an assessment of the current discussion regarding the importance and

effectiveness of different methods of progress monitoring, and concludes by profiling eight

monitoring tool providers and a sample of their products.

Review of K-12 Literacy
and Math Progress

Monitoring Tools

April 2013

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 2

TABLE OF CONTENTS

Introduction and Key Findings ... 4	

KEY FINDINGS ... 4	

Section I: Progress Monitoring ... 5	

EFFECTIVE PROGRESS MONITORING .. 5	

GENERAL PROGRESS MONITORING MODELS ... 7	

Curriculum‐Based Measurement ... 7	

Computer‐Adaptive Assessment ... 8	

Mastery Measurement .. 8	

Classroom Assessments ... 9	

Section II: Progress Monitoring Tools ... 10	

METHODOLOGY .. 10	

PEARSON AIMSWEB ... 13	

Foundations ... 13	

Tools and Assessments .. 13	

Critical Reception ... 14	

Cost .. 15	

SCHOLASTIC INVENTORIES ... 16	

Foundations ... 16	

Tools and Assessments .. 16	

Critical Reception ... 17	

Cost .. 18	

FOUNTAS AND PINNELL .. 18	

Foundations ... 18	

Tools and Assessments .. 19	

Critical Reception ... 19	

Cost .. 19	

RENAISSANCE LEARNING STAR ASSESSMENTS .. 20	

Foundations ... 20	

Tools and Assessments .. 20	

Critical Reception ... 21	

Cost .. 22	

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 3

ISTEEP ... 23	

Foundations ... 23	

Tools and Assessments .. 23	

Critical Reception ... 23	

Cost .. 24	

MCGRAW HILL EDUCATION YEARLY PROGRESSPRO ... 24	

Foundations ... 25	

Tools and Assessments .. 25	

Critical Reception ... 25	

Cost .. 26	

ISTATION ... 26	

Foundations ... 26	

Tools and Assessments .. 27	

Critical Reception ... 27	

Cost .. 28	

WIRELESS GENERATION MCLASS ... 29	

Foundations ... 29	

Tools and Assessments .. 30	

Critical Reception ... 30	

Cost .. 31	

Appendix: Other Progress Measurement Tools .. 32	

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 4

INTRODUCTION AND KEY FINDINGS

Monitoring student progress throughout the course of a semester or academic year has
many potential benefits, as teachers are able to track student achievement and adjust
instruction to meet student needs and accelerate learning. To help schools and districts
implement these kinds of programs, this report investigates available methods of student
progress monitoring. We begin in Section I by reviewing the literature on effective
techniques and common models for progress monitoring. In Section II, we profile eight
progress monitoring providers, many of which have been reviewed by nationally recognized
organizations. Below we report key findings from this review.

KEY FINDINGS

 National ratings boards have valued aimsweb, STAR, and Yearly Progress Pro
products very highly in recent years. Scholastic, mCLASS, and Istation products have
received mixed reviews across the various criteria used.

 Curriculum‐based measurement (CBM) and computer‐adaptive assessment (CAT)
are the stand‐out models of progress monitoring for today’s educators, and are
the common foundational models for progress monitoring products. The focus of
these models is frequent but brief standardized assessments, often customized to a
student’s ability level through tiered instruction or response‐dependent item flow.
Critics focus on the validity, reliability, and predictive value of both instructional
materials (interventions) and assessment forms. Tools and systems that cannot
provide for long‐term tracking of achievement are considered outdated.

 Districts often prioritize time obligations for assessment in order to increase time
available for instructional activities. Pearson aimsweb products require the least
amount of time for assessment of those products reviewed, at only 1‐8 minutes per
assessment. Istation products require 30 minutes, but combine instruction and
assessment via interactive “game‐like” computer‐based activities. Renaissance
Learning products (STAR assessments) and McGraw‐Hill Education’s Yearly Progress
Pro fell between these extremes at about 10‐15 minutes per assessment.

 Per‐student pricing on progress monitoring products varies between $3.60 and
$55.00. However, some companies do not charge by the student, offering per‐
teacher or flat‐rate subscription fees.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 5

SECTION I: PROGRESS MONITORING

Progress monitoring is an educational practice by which student learning is regularly
assessed and compared to established benchmarks or standards. The goal of progress
monitoring is not punitive, but rather is to ensure that students are learning what the
objectives of a curriculum have suggested will be taught.1

Continuous monitoring of student progress and targeting identified areas of weakness are
essential components of overall academic improvement. For example, Algozzine, Wang, and
Boukhtiarov (2011) “found that scores obtained from regular use of [STAR Reading and
Scholastic Reading Inventory‐Interactive] were statistically significant related to overall end‐
of‐grade achievement markers.”2 Another study, focusing on special education programs,
similarly concluded that regular progress monitoring not only improved student academic
performance, but also made students more aware of and interested in their own academic
goals and achievement.3 That is, progress monitoring is shown to accurately benchmark
student achievement during the learning process and to engage students in their
individual learning processes.

This section then examines the importance of progress monitoring in improving student
learning, as well as the most effective methods and components of progress monitoring.

EFFECTIVE PROGRESS MONITORING

According to the National Center on Response to Intervention (NCRTI), effective progress
monitoring must (1) assess student performance, (2) quantify student rates of improvement
and responsiveness to instruction, and (3) evaluate instruction methods for effectiveness.4
The authors of one study argue that there are four essential elements of progress
monitoring:

1 See, for example, [1] Deno, S.L. “Curriculum‐based Measures: Development and perspectives.” N.d.

http://www.progressmonitoring.org/CBM_Article_Deno.pdf
[2] Wright, P.W.D., and Wright, P.D. “Progress monitoring.” Wrightslaw.com. December 6, 2011.
http://www.wrightslaw.com/info/progress.index.htm
[3]Safer, N., Bootel, J., and Holland Coviello, R. “Improving Student Outcomes through Progress Monitoring.”
Presentation for the Virginia Department of Education, September 28, 2006.
http://www.studentprogress.org/doc/VASEA9‐28‐06.pdf
[4] “Common questions for progress monitoring.” National Center on Student Progress Monitoring.
http://www.studentprogress.org/progresmon.asp#2

2 Algozzine, B., Wang, C., and Boukhtiarov, A. “A Comparison of Progress Monitoring Scores and End‐of‐Grade
Achievement.” New Waves‐Educational Research & Development. 14:1, 2011, p.4.
http://www.caerda.org/sitedev/pub/nw/14.pdf#page=5

3 Fuchs, L.S., Denos, S., and Mirkin, P. “The Effects of Frequent Curriculum‐Based Measurement and Evaluation on
Pedagogy, Student Achievement, and Student Awareness of Learning.” American Educational Research Journal.
21:2, Summer, 1984, pp.449‐460.

4 [1] “Progress Monitoring.” National Center on Response to Intervention.
http://www.rti4success.org/categorycontents/progress_monitoring
[2] Fuchs, L.S. and Fuchs, D. “What is scientifically‐based research on progress monitoring?” Vanderbilt University.
2002, pp.1‐6. http://www.osepideasthatwork.org/toolkit/pdf/ScientificallyBasedResearch.pdf

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 6

 Representative content: The content used for keeping track of progress must be
representative of the academic performance expected of students at the end of the
school year.

 Sensitivity to change: The measures must also be free of floor or ceiling effects and
sensitivity to change over a short period of time, over repeated measurements as
students gain more skills.

 Authenticity: The assessment must be authentic and have adequate technical
characteristics (i.e., validity and reliability).

 Predictive results: The outcomes must accurately predict improvements on more
generalized assessment measures, such as standardized tests.5

That is, progress monitoring targets the core curriculum through repeatable assessments
that align with other standardized assessments. Practitioners have developed a variety of
practical tools to meet these demands, and debated which or if there is a “best” model of
progress monitoring.6 The NCRTI does not specify a single best method, but it does
recommend that schools implementing a new progress monitoring procedure:

 Ensure that the monitoring tools are appropriate for the age and skill level of the
students being assessed;

 Determine a pre‐set schedule for administration of the test;

 Develop an outline and agenda for regular review meetings;

 Establish rules that govern how many data points will be collected and how much
time must elapse before progress is evaluated; and

 Monitor the fidelity of the data‐based decision‐making practices, including
assessment and instruction.7

Four general progress monitoring models are discussed below: curriculum‐based
measurement (CBM), computer‐adaptive assessment, mastery measurement, and
classroom assessment. Section II examines specific tools in more detail.

5 Algozzine, Wang, and Boukhtiarov. “A Comparison.” Op. cit., p.4.
6 [1] Quenemoen, R., Thurlow, M., Moen, R., Thompson, S., and Morse, A.B. “Progress Monitoring in an Inclusive

Standards‐based Assessment and Accountability System.” National Center on Educational Outcomes. February,
2004. http://www.cehd.umn.edu/nceo/OnlinePubs/Synthesis53.html
[2] Fuchs and Fuchs. “What is scientifically‐based research.” Op. cit., pp.1‐6.

7 National Center on Response to Intervention. “Progress Monitoring Brief #1: Common Progress Monitoring
Omissions: Planning and Practice.” National Center on Response to Intervention. January, 2013, pp.1‐4.
http://www.rti4success.org/pdf/RTI%20ProgressMonitoringBrief1‐Planning%20and%20Practice.pdf

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 7

GENERAL PROGRESS MONITORING MODELS

CURRICULUM‐BASED MEASUREMENT

Curriculum‐based measurement (CBM) is one of
the most studied and popular methods of
progress monitoring. CBM uses frequent,
regular administration of short tests that
measure identical skills over an extended period
of time. CBM testing follows the establishment
of clear, preset academic goals for comparison
with student progress.8 CBM tests may include
exercises in which students read a passage aloud in front of a teacher for one minute. The
teachers who administer this test will evaluate student performance immediately and
record the test results. After multiple versions of the test have been administered, teachers
can plot the results in graph format to provide an illustration of student progress. By
comparing student performance to the preset academic goals, teachers can readjust goals
to match a student’s trajectory or determine specific areas for improvement that can be
addressed in adapted instructional plans.9

CBM supports three essential educational functions: skill evaluation, progress monitoring,
and instructional improvement. As a skill evaluation tool, CBM identifies students who
struggle and students who excel so that they can receive targeted instruction. As a progress
monitoring tool, CBM measures gradual progress over short or long periods of time,
allowing teachers to identify areas in need of additional instruction. As an instructional
improvement tool, CBM indicates whether specific teaching methods are effective at
improving student performance.10

CBM graphs present information in an understandable way that can be used in parent
conferences and multidisciplinary team meetings within the school district. Student‐specific
performance measurements can prevent the unnecessary assignment of struggling students
to special education programs by identifying students that only need some additional
support in order to succeed in general education classes. CBM measurements targeted
toward English language learner students also may provide a more accurate assessment of
student ability that prevents them from being incorrectly classified as learning disabled.11

8 “What Is Curriculum‐Based Measurement And What Does It Mean to My Child?” National Center on Student

Progress Monitoring. http://www.studentprogress.org/families.asp
9 Ibid.
10 Fuchs and Fuchs. “What is scientifically‐based research.” Op. cit., pp.1‐6.
11 Deno, S.L., “Developments in curriculum‐based measurement.” Journal of Special Education. 37:3, 2003, pp.184‐

192. http://www.quop.de/uploads/media/Deno.pdf

Curriculum‐Based Measurement:
 Five‐minute tests (oral or written)
 Weekly to monthly administration
 Identical skills tested over time

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 8

COMPUTER‐ADAPTIVE ASSESSMENT

Computer‐adaptive assessment (CAT) programs
measure student performance by adjusting the
test’s question sequence depending on whether
a student answers the previous question
correctly or incorrectly. If a student misses a
question, the next question delivered by the
system is easier; if the student answers
correctly, a more difficult question is produced.
This method provides a precise measurement of
student ability in an expedient manner, requiring minimal effort on the part of the test
administrator.12 CAT programs are seen to save school districts the trouble of developing
enough alternate tests to ensure the reliability of frequent test administrations. These
products may include additional tools that automatically graph or sort student data.13

Some research has attempted to demonstrate differences between CAT and CBM, but has
fallen short of conclusive demonstrations of difference or effectiveness.14 Others, however,
have demonstrated that faithful implementation of “technology‐enhanced continuous
progress‐monitoring” (i.e., CAT) to “manage and differentiate instruction” does increase
student gains in mathematics education.15 More research is needed to test this progress
monitoring model and/or to compare it to others.16

MASTERY MEASUREMENT

“Mastery measurement” (MM) assesses student
performance by administering tests of
increasing difficulty to students over a
determined period of time. After proficiency in
one skill is proven, following tests measure
different skills. 17 This model evaluates skill
proficiency at a single point in time, but cannot
assess student academic growth over an

12 Mathes, P. “Computer Adaptive Testing System for Continuous Progress Monitoring of Reading Growth for

Students Grade 4 to Grade 8.” Istation. 2011, pp.8‐11.
http://www.istation.com/Content/downloads/studies/ar_technical_report.pdf

13 Safer, N., and Fleischman, S. “Research Matters/How Student Progress Monitoring Improves Instruction.”
Educational Leadership. 62:5, February, 2005, pp.81‐83.
http://www.scred.k12.mn.us/UserFiles/Servers/Server_3022443/File/rtl%20center/breakout%20sessions/Edlead
ershiparticleProgMon.pdf

14 Shapiro, E.S., and Gebhardt, S.N. “Comparing Computer‐Adaptive and Curriculum‐Based Measurement Methods of
Assessment.” School Psychology Review. 41:3, September 2012, pp. 295‐305. Accessed via ProQuest Education.

15 Ysseldyke, J., and Bolt, D.M. “Effect of Technology‐Enhanced Continuous Progress Monitoring on Math
Achievement.” School Psychology Review. 36:3, September 2007, pp. 453‐467. Accessed via ProQuest Education.

16 We note that both Shapiro and Gebhardt (2012) and Ysseldyke and Bolt (2007) specifically used STAR Mathematics
as the CAT program in their experiments.

17 Fuchs and Fuchs. “What is scientifically‐based research.” Op. cit., pp.1‐6.

Computer‐Adaptive Assessment:
 Can be self‐administered
 Questions adjusted in situ based

on responses
 Identical skills tested over time

Mastery Measurement:
 Resource‐intensive
 Skills tested follow logical, rather

than adaptive, progression
 Cannot provide longitudinal data
 Validity and reliability challenges

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 9

extended period.18 MM also follows a logical (rather than empirical) hierarchy of skills, in
which skill progression is predetermined and not responsive to student testing results.
These results can be misleading, anyway, because they are linked to narrow, single‐skill
assessments designed by teachers and textbook companies; the reliability and validity of
assessment is not guaranteed. Lacking reference to larger, generalized skills sets, MM
assessments may not be designed to relate to high‐stakes tests.19

Because of limitations on longitudinal achievement tracking and adaptive or responsive
skills measurement, the once‐popular MM is now seen as outdated. The model is also
resource‐intensive, requiring schools or districts to develop, administer, and grade tests that
cover a wide range of skills.20

CLASSROOM ASSESSMENTS

Classroom methods of evaluating student
progress are often custom assessments written
by teachers or textbook providers. The practice
of using such methods is currently in a “dismal
state,” according to R.J. Stiggins.21 Classroom
evaluation methods require teachers to have a
clear understanding of the class’s academic
goals and the ability to generate questions that
reliably test student proficiency. Administering
and developing such tests is time consuming. This assessment method, however, allows
teachers to develop more customized, complex assessments of student proficiency than
methods such as CBM or computer‐adaptive assessments that rely on quick, regular testing
methods.22

18 Safer and Fleischman. “Research Matters.” Op. cit., pp.81‐83.
19 Fuchs, L. and Oxaal, I. “Progress Monitoring: What, Why, How, When, Where.” National Student Progress

Monitoring Center. http://www.rti4success.org/pdf/progressmonitoringwhatwhyhowwhenwhere.pdf
20 Shinn, M. “Measuring General Outcomes: A Critical Component in Scientific and Practical Progress Monitoring

Practices.” Aimsweb. January, 2013, p.7. http://www.aimsweb.com/wp‐content/uploads/Mark‐Shinn‐
GOM_Master‐Monitoring‐White‐Paper.pdf

21 See, e.g., Stiggins, R.J. “The Unfulfilled Promise of Classroom Assessment.” Educational Measurement: Issues and
Practice. 20:3, September 2001, pp. 5‐15.

22 Quenemoen, Thurlow, Moen, Thompson, and Morse. “Progress Monitoring.” Op. cit.

Classroom Assessments:
 Resource‐intensive
 Highly customizable and allows

for complex assessment of
proficiency

 Validity and reliability challenges

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 10

SECTION II: PROGRESS MONITORING TOOLS

METHODOLOGY

This section profiles monitoring tools offered by eight companies, including Pearson
aimsweb, the Scholastic Inventories, and Fountas & Pinnell. These tools were selected
based on positive rankings by two organizations that regularly review and rate progress
monitoring tools: the government‐funded National Center on Intensive Intervention (NCII)23
and the NCRTI.24 Both organizations are closely associated with the American Institutes for
Research, the Technical Assistance and Dissemination Network, and the U.S. Office of
Special Education Programs housed in the U.S. Department of Education.

The NCRTI’s Technical Review Committee (TRC), staffed by seven progress monitoring
experts, determines the ranking of progress monitoring tools on its chart.25 A similar 10‐
member TRC, sharing some members with the NCRTI TRC, rates academic progress
monitoring tools for the NCII.26 The linkages between the two TRCs again demonstrates the
close association of these two organizations.

NCRTI conducted its fourth annual review of progress monitoring tools in 2012.27 It uses an
invitation process in which vendors of such tools can submit an application for their
product(s) to be reviewed against a set of criteria established by NCRTI’s Technical Review
Committee in three stages of critique with two opportunities to seek more complete
information from the vendors about their products. Tools placed on the NCRTI chart remain
there “for the duration of the Center’s funding period,” and vendors “can re‐submit with
new evidence in subsequent years if they would like to improve their ratings.”28 The
published chart rates tools according to 10 criteria:

 Reliability of the performance level score

 Reliability of the slope

 Validity of the performance level score

 Predictive validity of the slope of improvement

23 “About Us.” National Center on Intensive Intervention. http://www.intensiveintervention.org/about‐us
24 “About the National Center on Response to Intervention (NCRTI).” National Center on Response to Intervention.

http://www.rti4success.org/aboutus
25 “Technical Review Committee Membership.” National Center on Response to Intervention.

http://www.rti4success.org/trcMembers
26 Note that NCII regularly reviews four categories of tools during its funding period: Academic Intensive Intervention,

Academic Progress Monitoring, Behavioral Intensive Intervention, and Behavioral Progress Monitoring. “Center’s
Technical Review Committees.” National Center on Intensive Intervention.
http://www.intensiveintervention.org/about‐us/centers‐technical‐review‐committees

27 “Progress Monitoring Tools.” National Center on Response to Intervention.
http://www.rti4success.org/progressMonitoringTools

28 “Technical Review Committees Process.” National Center on Response to Intervention.
http://www.rti4success.org/reviewProcess

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 11

 Alternate forms

 Sensitive to student improvement

 End‐of‐year benchmarks

 Rates of improvement specified

 Norms disaggregated for diverse populations

 Disaggregated reliability and validity data

Tools currently on the chart include products to monitor reading, math, and related skills
produced by the following 14 brands: aimsweb, CBM, DIBELS, easyCBM, Edcheckup,
Istation, mCLASS, Monitoring Basic Skills Progress, Orchard Software, Scholastic, STAR,
STEEP, Vanderbilt, and Yearly ProgressPro.29

The NCII uses a similar submission‐based process to select products for its review.30 Vendors
are called upon to submit an application for their product(s) to be reviewed against a set of
established criteria in three stages of critique with two opportunities to seek more complete
information from the vendors about their products. Tools placed on the NCII chart remain
there “for the duration of the Center’s funding period,” and vendors “may re‐submit with
new evidence in subsequent years if they would like to improve their ratings.”31 The NCII
rankings assess 13 total criteria, nine of which are identical to NCRTI criteria:

 Reliability of the performance level score

 Reliability of the slope

 Validity of the performance level score

 Predictive validity of the slope of improvement

 Disaggregated reliability and validity data

 Alternate forms

 Sensitive to student improvement

 End‐of‐year benchmarks

 Rates of improvement specified

 Decision rules for changing instruction*

 Decision rules for increasing goals*

 Improved student achievement*

 Improved teacher planning*
* Not rated by the NCRTI

29 “Progress Monitoring Tools.” National Center on Response to Intervention. Op. cit.
30 “Call for Submissions Materials.” National Center on Intensive Intervention.

http://www.intensiveintervention.org/content/call‐submissions‐materials
31 “Technical Review Committees Process.” National Center on Intensive Intervention.

http://www.intensiveintervention.org/content/technical‐review‐committees‐process

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 12

The NCII chart lists products that monitor reading, math, and related skills from the
following 13 brands: aimsweb, CBM, DIBELS, easyCBM, Edcheckup, FAST, Istation, mCLASS,
Monitoring Basic Skills Progress, Scholastic, STAR, STEEP, and Yearly ProgressPro.32 Note
that NCII manages two separate lists of progress monitoring tools; our focus rests on the
General Outcomes Measures (GOM) list, rather than the Mastery Measures (MM) list.

Figure 2.1 lists the eight companies considered in this section and provides additional
details on specific products, assessment philosophy, administration time, and cost. Note
that the NCRTI and NCII lists (the foundation for our profile selection) are not inclusive of all
progress monitoring tools available. The appendix of this report contains a list of additional
progress monitoring tools that were not included in the NCRTI and NCII lists.

Figure 2.1: Summary of Progress Monitoring Tools

COMPANY
PROGRESS MONITORING

TOOL
ASSESSMENT PHILOSOPHY

ADMINISTRATION

TIME
COST PER
STUDENT

Pearson

aimsweb Complete CBM 1‐8 minutes $6

aimsweb Reading CBM 1‐8 minutes $4

aimsweb Math CBM 1‐8 minutes $4

aimsweb Language CBM 1‐8 minutes $5

Scholastic

Reading Inventory Computer‐adaptive 30 minutes $10‐$30

Math Inventory Computer‐adaptive * $10‐$15

Phonics Inventory Non‐progress management < 10 minutes $30‐$35

Fountas and Pinnell
Online Data

Management System
Fountas and Pinnell Guided

Reading
*

$30 (per
teacher)

Renaissance
Learning

STAR Reading Computer‐adaptive 15‐20 minutes $3.60

STAR Math Computer‐adaptive 15‐20 minutes $3.60

STAR Early Literacy Computer‐adaptive 15‐20 minutes $3.60

iSTEEP STEEP CBM * $4‐$7

Istation Istation Computer‐adaptive 30 minutes $55

Wireless
Generation

mCLASS: DIBELS Next DIBELS * *

mCLASS: IDEL DIBELS * *

mCLASS: Reading 3D DIBELS * *

mCLASS: TPRI One‐on‐one assessment * *

mCLASS: Tejas LEE One‐on‐one assessment * *

mCLASS: Math
Frequent testing supplemented by

interviews
* *

McGraw Hill
Education

Yearly ProgressPro CBM 15 minutes $9.25

* Information unavailable
Source: Product websites, interviews with company representatives

32 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention.

http://www.intensiveintervention.org/chart/progress‐monitoring

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 13

PEARSON AIMSWEB

As described on the product’s “About” pages, “aimsweb is a product of Pearson, the global
leader in education and education technology.”33

FOUNDATIONS

The aimsweb collection serves as “a universal screening, progress monitoring, and data
management system that supports Response to Intervention (RTI) and tiered instruction.”34
Reading, math, spelling, and writing are addressed for students in kindergarten through
grade 8, with some measures adapted to grades 9‐12.35 Assessment tools are built on the
CBM model, specifically the “general outcome measurement” form. The aimsweb
assessments are “brief, predictive, sensitive to improvement, easy to administer and score,
valid, standardized and reliable, and available in multiple equivalent forms.”36

TOOLS AND ASSESSMENTS

As shown in Figure 2.2, on the following page, aimsweb offers products in Reading,
Language Arts, Mathematics, and Behavior, with subdivisions for early literacy (English and
Spanish), reading (English and Spanish), reading maze, spelling, written expression, early
numeracy, math concepts and applications, and math computation. The aimsweb system
“provides up to 33 alternate forms per skill, per grade.”37 Each aimsweb assessment takes
between one and eight minutes to administer.38 The aimsweb products are compatible with
tablets and mobile devices.39

33 “Pearson.” aimsweb. http://www.aimsweb.com/about/pearson
34 See “What is aimsweb?” at “aimsweb FAQs.” aimsweb. http://www.aimsweb.com/about/faqs
35 aimsweb. “aimsweb: The most comprehensive assessment system for grades K‐12.” Pearson Education. 2012, pp.1‐

6. http://www.aimsweb.com/wp‐content/uploads/Pearson_aimsweb_web_spread.pdf
36 “Curriculum‐Based Measurement.” aimsweb. http://www.aimsweb.com/about/curriculum‐based‐measurement
37 “Assessments.” aimsweb. http://www.aimsweb.com/products/features/assessments
38 “Response to Intervention.” Pearson Education.

http://www.education.pearsonassessments.com/pai/ea/productlisting.htm?Community=EA_PreK‐12_AI_RTI
39 aimsweb. “aimsweb: The most comprehensive.” Op. cit., p.5.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 14

Figure 2.2: Pearson aimsweb Assessment Areas

Reading
 Early Literacy: K‐1 grade40

o Letter Naming Fluency
o Letter Sound Fluency
o Phoneme Segmentation

Fluency
o Nonsense Word Fluency

 Spanish Early Literacy: K‐1 grade41
o Letter Naming Fluency
o Letter Sound Fluency
o Syllable Segmentation

Fluency
o Syllable Reading Fluency
o Syllable and Word Spelling
o Oral Reading Fluency

 Reading (English and Spanish): K‐8
grade42

o Oral Reading
 Reading Maze: 1‐8 grade43

o Reading Comprehension
Language Arts
 Spelling44

o Standard Spelling
 Written Expression45

o Standard Writing
Behavior

Mathematics
 Early Numeracy: K‐1 grade46

o Oral Counting
o Missing Number
o Number Identification
o Quantity Discrimination

 Math Concepts and Applications: 2‐8 grade47
o Number Sense
o Measurement
o Operations
o Patterns and Relationships
o Data

 Math Computation: 1‐8 grade48
o Size of Numbers
o Column Addition
o Basic Facts
o Complex Computation
o Decimals
o Fractions
o Conversions
o Percentages
o Integers
o Expressions
o Reductions
o Equations
o Exponents

CRITICAL RECEPTION

Scholastic Administr@tor magazine awarded aimsweb a “Best in Tech” award twice,49 and
the program received high ratings on both the NCRTI 50 and the NCII 51 progress
measurement tool ranking lists. The NCII ratings are reproduced in Figure 2.3 below. As

40 “Test of Early Literacy.” aimsweb. http://www.aimsweb.com/products/features/assessments/test‐of‐early‐literacy
41 “MIDE.” aimsweb. http://www.aimsweb.com/products/features/assessments/mide
42 “Reading CBM.” aimsweb. http://www.aimsweb.com/products/features/assessments/reading‐cbm
43 “Maze.” aimsweb. http://www.aimsweb.com/products/features/assessments/maze
44 “Spelling CBM.” aimsweb. http://www.aimsweb.com/products/features/assessments/spelling‐cbm
45 “Written Expression.” aimsweb. http://www.aimsweb.com/products/features/assessments/written‐expression
46 “Test of Early Numeracy.” http://www.aimsweb.com/products/features/assessments/test‐of‐early‐numeracy
47 “Math Concepts and Applications.” aimsweb. http://www.aimsweb.com/products/features/assessments/match‐

concepts‐applications
48 “Math Computation.” aimsweb. http://www.aimsweb.com/products/features/assessments/math‐computation
49 “Pearson’s Aimsweb Honored as Best in Tech for Reading and Math Intervention by Scholastic Administr@tor.”

PRWeb. March 10, 2009. http://www.prweb.com/releases/2009/03/prweb2218324.htm
“Scholastic Administrator Best in Tech Awards 2010.” Scholastic Administr@tor. September/October, 2009.
http://www.scholastic.com/browse/article.jsp?id=3754504

50 “Progress Monitoring Tools.” National Center on Response to Intervention. Op. cit.
51 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 15

demonstrated, aimsweb did not receive strong ratings from the NCRTI and NCII for score
validity in its math computation program, predictive validity in its math concepts and
applications program, and sensitivity to student improvement for its early numeracy
programs.

Figure 2.3: Pearson aimsweb Inventories, NCII Progress Monitoring Ratings

SUBJECT AREA
MATH

COMPUTATION

MATH CONCEPTS
AND APPLICATIONS

ORAL

READING
EARLY

LITERACY
EARLY

NUMERACY

Reliability of the Performance
Level Score

    

Reliability of the Slope     

Validity of the Performance Level
Score

    

Predictive Validity of the Slope of
Improvement

–    

Disaggregated Reliability and
Validity Data

– –   

Alternate Forms     

Sensitive to Student
Improvement

    

End‐of‐Year Benchmarks     

Rates of Improvement Specified     

Decision Rules for Changing
Instruction

    

Decision Rules for Increasing
Goals

    

Improved Student Achievement – – – – –

Improved Teacher Planning – – – – –
 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

One experimental study found that aimsweb may be a more effective and reliable predictor
of student reading achievement than the Dynamic Indicators of Basic Early Literacy Skills
(DIBELS). However, the authors also caution that there remains a significant area for
improving and validating the reliability of reading assessment tools.52

COST

Customers can purchase aimsweb assessment services as a complete package, or they can
purchase individual aimsweb products.53 The complete aimsweb package costs $6 per

52 Ardoin, S. and Christ, T. “ Curriculum‐Based Measurement of Oral Reading: Standard Errors Associated With

Progress Monitoring Outcomes from DIBELS, Aimsweb, and an Experimental Passage Set.” School Psychology
Review. 38:2, 2009, pp.266‐183. http://www.cehd.umn.edu/edpsych/faip‐
r/documents/standarderrorsprogressmonitoring.pdf

53 “aimsweb Complete.” aimsweb. http://www.aimsweb.com/products/subscriptions/complete

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 16

student, per year. The standalone language arts product costs $5 per student, per year. The
aimsweb math and reading products each cost $4 per student, per year. The aimsweb
behavior program costs $4 per student, per year, with an unspecified upgrade available for
$1 extra per student, per year. Training for the aimsweb programs can be arranged for
additional fees ranging from $2,500 per session (1‐day on‐site, up to 30 people) to $6,600
per session (3‐day on‐site, up to 30 people). Remote consultations cost $250 per hour.54

SCHOLASTIC INVENTORIES

Scholastic was founded in 1920, and for nearly a century has worked “to encourage the
intellectual and personal growth of all children, beginning with literacy, the cornerstone of
all learning.” The Scholastic enterprise includes book publishing and distribution, media,
educational technology, classroom magazines, and progress monitoring assessments.55

FOUNDATIONS

Scholastic offers three different assessment products: Scholastic Math Inventory (SMI),
Scholastic Reading Inventory (SRI), and Scholastic Phonics Inventory (SPI). SMI and SRI are
both computer‐adaptive assessment programs.56 SMI is aimed at students in grades 2
through 9, targeting the eventual goal of fluency in Algebra I.57 SRI measures reading
comprehension for students in kindergarten through grade 12. 58 SPI is computer‐
administered, but not computer‐adaptive. Its primary function is to identify and classify
struggling students rather than to measure academic growth over an extended period of
time. Whereas SRI works at all three tiers of Response to Intervention (RTI), SPI targets only
Tier II and Tier III students for small group and individual interventions beyond the core
curriculum.59

TOOLS AND ASSESSMENTS

SMI measures student performance in over 460 specific skills divided into five “strands,”
including algebra, geometry, measurement, numbers and operations, and probability and
statistics.60 SRI tests students’ reading abilities by administering a series of passage‐based

54 “2013‐2014 School Year.” aimsweb. http://www.aimsweb.com/wp‐content/uploads/aimsweb_SY13‐14.pdf
55 “About Scholastic.” Scholastic. http://www.scholastic.com/aboutscholastic/index.htm
56 [1] “Scholastic Math Inventory: Program Overview.” Scholastic. http://teacher.scholastic.com/math‐

assessment/scholastic‐math‐inventory/program‐overview.html
[2] “Reading Assessment Program Overview.” Scholastic.
http://teacher.scholastic.com/products/sri_reading_assessment/programoverview.htm

57 “Scholastic Math Inventory: Program Overview.” Scholastic. Op. cit.
58 “Reading Assessment Program Overview.” Scholastic. Op. cit.
59 [1] Wagner, R.K. “Scholastic Phonics Inventory Technical Guide.” Scholastic. 2011, pp.4‐7.

http://teacher.scholastic.com/products/readingassessment_spi/pdfs/SPI_TechManual_OnLine.pdf
[2] “Response to Intervention Framework: Reading Assessment: Scholastic Phonics Inventory.” Scholastic.
http://teacher.scholastic.com/products/readingassessment_spi/rti_framework.html

60 “QTaxon Search Results.” Scholastic.
http://www.scholastic.com/mathdatabase/q_taxons?advanced_search=0&keywords=&state=&state_goal=&grad
e=&strand=&q_measure_min=&q_measure_max=&x=28&y=15

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 17

reading tests.61 SRI also automatically generates a recommended personal reading list based
on student test performance.62 SPI uses 10‐minute tests to target students who have
difficulty decoding words and understanding phonics.63

CRITICAL RECEPTION

SMI and SRI both received positive ratings from the NCII and NCRTI, while SPI was not
ranked by either organization. SMI and SRI received “convincing evidence” ratings for the
reliability and validity of their scoring methods, the number of alternate forms, sensitivity to
student improvement, end‐of‐year benchmarking, and specification of rates of
improvement. These ratings are depicted in Figure 2.4 on the following page. However, the
panels who ranked SMI and SRI did not find data for a number of rating categories, including
the reliability and validity of the slope (which indicates if the slope of improvement
accurately reflects the students’ rate of improvement),64 the existence of disaggregated
data for specific student sub‐groups, support of decisions rules, and evidence of improved
student achievement and improved teacher planning.65

Figure 2.4: Scholastic Inventories, NCII Progress Monitoring Ratings

SUBJECT AREA
SCHOLASTIC MATH

INVENTORY
SCHOLASTIC READING

INVENTORY

Reliability of the Performance Level Score  

Reliability of the Slope – –

Validity of the Performance Level Score  

Predictive Validity of the Slope of Improvement – –

Disaggregated Reliability and Validity Data – –

Alternate Forms  

Sensitive to Student Improvement  

End‐of‐Year Benchmarks  

Rates of Improvement Specified  

Decision Rules for Changing Instruction – –

Decision Rules for Increasing Goals – –

Improved Student Achievement – –

Improved Teacher Planning – –
 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

61 “Reading Assessment Program Overview.” Scholastic. Op. cit.
62 “Reading Assessment Program Overview: Student Experience.” Scholastic.

http://teacher.scholastic.com/products/sri_reading_assessment/Student_Experience.htm
63 Wagner, R.K. “Scholastic Phonics Inventory.” Op. cit., pp.4‐7.
64 “Academic Progress Monitoring GOM Headers.” National Center on Intensive Intervention.

http://www.rti4success.org/progressMonitoringTools
65 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op.cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 18

COST

Scholastic Inventory products are all sold separately, rather than as a bundle.66 However,
once purchased, all Scholastic Inventory products can be integrated into the Scholastic
Achievement Manager (SAM), which manages all Scholastic technology products from a
single interface.67 SAM is organized hierarchically, providing detailed data at the district,
teacher, and student levels.68

SRI is sold in packages of 50, 200, or 2,500 licenses, where one license supports assessment
services for one student. The Scholastic Inventory package of 50 licenses is $1,500
(averaging to $30 per student), the 200‐license package costs $2,950 (averaging to $14.75
per student), and the 2,500‐license package costs $25,000 (averaging to $10 per student).
Schools may pay an additional four dollars per student to host the program remotely rather
than on school servers. 69 Campus‐based software prices are a one‐time fee, while
Scholastic‐hosted programming is charged as an annual subscription.70 Scholastic provides
additional Reading Inventory training and support services for fees ranging from $250 per
site to $2,899 per site.71

SPI is sold in packages of 60 licenses for $2,100, averaging to $35 per student. Additional
licenses can be added in sets of 25 for $750, which average to $30 per student. The SMI
program at the 200 license level costs $2,950 (averaging to $14.75 per student). Customers
can be purchase additional licenses in packages of 50 for $499 (averaging to $9.98 per
student). Product support plans for the SPI and SMI cost $250.72

FOUNTAS AND PINNELL

Billed as “the preeminent voices in literacy education,” the namesakes of this company have
a strong grounding in educational publishing, professional development, and teaching. The
Fountas and Pinnell products emerged from work in intervention leading to a line of
engaging texts for struggling readers and a continuum outlining achievement and skill, as
well as related products to support the teachers using these materials.73

FOUNDATIONS

The Fountas and Pinnell (F&P) system provides a variety of reading support services,
including assessment, intervention, instruction, and progress monitoring tools. The F&P

66 “Products Powered by SAM.” Scholastic. http://teacher.scholastic.com/products/sam/products.htm
67 “Scholastic Phonics Inventory Order Form” Scholastic. May, 2009, p.1.

http://teacher.scholastic.com/products/readingassessment_spi/pdfs/SPI_OrderForm_HBG.pdf
68 “Benefits for District Administrators.” Scholastic.

http://teacher.scholastic.com/products/sam/benefits/administrators.htm
69 “Scholastic Reading Inventory Order Form.” Scholastic. August 2012, p.2.

http://teacher.scholastic.com/products/sri_reading_assessment/pdfs/5986_SRI_Sell_Sheet_HBI.pdf
70 Manning, Lyndsey. Central Region Sales Agent, Scholastic. E‐mail correspondence. March 21, 2013.
71 “Scholastic Reading Inventory Order Form.” Scholastic. Op. cit., p.2.
72 “Assessment Product Order Form.” Scholastic. March, 2012.
73 See, e.g., “The Fountas & Pinnell Story.” Fountas & Pinnell. 2011.

http://www.heinemann.com/fountasandpinnell/FountasPinnellStory.pdf

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 19

program covers students from kindergarten through grade 8.74 The F&P method assesses
student reading levels using a series of benchmarking texts. F&P does not strictly follow
CBM, but monitors progress by testing students multiple times per year according to a
continuum of 27 levels that determine a student’s skill level at a given point in time.75

TOOLS AND ASSESSMENTS

The F&P assessment system measures student understanding of assigned reading texts to
determine each student’s needed level of instruction. Students can be grouped according to
proficiency level to facilitate targeted instruction.76 The F&P Online Data Management
System (ODMS) is a software package that allows teachers to customize and manage
student assessment results. After manually inputting their results, teachers can analyze
student performance – arranged in graphs and charts – to understand student growth and
areas for improvement. The F&P software allows teachers to maintain student records over
multiple years in order to observe student progress over extended periods of time.77

CRITICAL RECEPTION

The F&P progress monitoring tool is not included in the NCII or NCRTI rating lists. The ODMS
largely functions to support the F&P group reading technique and measures student
performance according to that predefined standard. The system is not designed around
national norms or percentiles and is not intended to measure national student
achievement.78 Because of this, many of the criteria evaluated by the NCII and NCRTI may
not be applicable to the F&P system.

COST

The F&P progress monitoring tool is a web‐based platform that costs $30 per teacher for
one year of services.

74 “Fountas & Pinnell Reading Assessment Resources.” Heinemann.

http://www.heinemann.com/fountasandpinnell/reading‐assessment.aspx
75 “FAQs: Benchmark Assessment System (BAS).” Heinemann.

http://www.heinemann.com/fountasandpinnell/faqs_bas.aspx
76 “About Leveled Texts.” Fountas and Pinnell.

http://www.fountasandpinnellleveledbooks.com/aboutLeveledTexts.aspx
77 “Online Data Management System for Fountas Pinnell Benchmark Assessment System and Sistema de evaluacion

de la lectura.” Heinemann. February, 2012, pp.1‐16.
http://www.heinemann.com/shared/supportingMaterials/benchmark/BenchmarkQuickGuide.pdf

78 “Research & Data Collection: Benchmark Assessment System.” Heinemann.
http://www.heinemann.com/fountasandpinnell/researchBAS.aspx

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 20

RENAISSANCE LEARNING STAR ASSESSMENTS

STAR Assessments are produced by Renaissance Learning, which describes itself as “a
technology‐based educational company with a primary focus on accelerating K‐12
learning.”79 The founders, who sold the company to Permira in 2011, were responsible for
successful programs like Accelerated Reader, Accelerated Math, STAR Assessments
(discussed below), and Renaissance Professional Development.80

FOUNDATIONS

The STAR Assessment programs support “instructional decisions, RTI, and instructional
improvement” by measuring student progress in early literacy, reading, and math. The early
literacy program measures student proficiency from the pre‐kindergarten to grade 3 level.81
The reading and math programs assess student skill for grades 1 to 12. 82 STAR tests are
computer‐adaptive.83

TOOLS AND ASSESSMENTS

STAR Reading measures student progress in 36 different skills that are divided into five
distinct domains. These domains include Word Knowledge and Skills, Analyzing Literary
Text, Comprehension Strategies and Constructing Meaning, Understanding Author’s Craft,
and Analyzing Argument and Evaluating Text.84 According to the STAR website, each STAR
reading assessment takes 15 minutes,85 although an independent study of the STAR reading
test concluded that the average amount of time taken on each assessment is closer to seven
minutes.86

STAR Math measures student proficiency in 54 sets of skills grouped into four domains:
Numbers and Operations, Algebra, Geometry and Measurement, and Data Analysis,
Statistics, and Probability.87 The company suggests that STAR Math assessments take 15 to
20 minutes to complete.88

STAR Early Literacy tests the emerging literacy and numeracy skills of young students in 41
skill sets arranged in three domains: Word Knowledge and Skills, Comprehension Strategies
and Constructing Meaning, and Numbers and Operations.89 The STAR Early Literacy test can
be completed in about 10 minutes.90

79 “About Us.” Renaissance Learning. 2013. http://www.renlearn.com/aboutus/
80 “Milestones.” Renaissance Learning. 2013. http://www.renlearn.com/aboutus/milestones.aspx
81 “STAR Early Learning Enterprise: Introduction.” Renaissance Learning. http://www.renlearn.com/sel/default.aspx
82 “STAR Reading Enterprise: Introduction.” Renaissance Learning. http://www.renlearn.com/sr/default.aspx
83 “How STAR Reading Enterprise Works.” Renaissance Learning. http://www.renlearn.com/sr/howitworks.aspx
84 “Star Reading Enterprise: Skills Tested.” Renaissance Learning. http://www.renlearn.com/sr/skills.aspx
85 “How STAR Reading Enterprise Works.” Renaissance Learning. Op. cit.
86 Algozzine, Wang, and Boukhtiarov. “A Comparison.” Op. cit., p.4.
87 “Star Math Enterprise: Skills Tested.” Renaissance Learning. http://www.renlearn.com/sm/skills.aspx
88 “How STAR Math Enterprise works.” Renaissance Learning. http://www.renlearn.com/sm/howitworks.aspx
89 “Star Early Literacy Enterprise: Skills Tested.” Renaissance Learning. http://www.renlearn.com/sel/skills.aspx
90 “How STAR Early Literacy Enterprise works.” Renaissance Learning. http://www.renlearn.com/sel/howitworks.aspx

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 21

CRITICAL RECEPTION

The STAR Assessments each received “convincing evidence” ratings in 10 of the NCII’s
progress monitoring categories, as depicted in Figure 2.5. However, evidence of the
effectiveness of the math and reading programs at improving student performance was only
partially convincing to NCII’s panel, and any evidence of the early literacy program’s
effectiveness was unconvincing. The early literacy program also received poor marks on the
subject of decision rules. NCII did not report any data for the STAR programs on improving
teacher effectiveness.91

Figure 2.5: STAR Assessments, NCII Progress Monitoring Ratings

SUBJECT AREA STAR MATH STAR READING
STAR EARLY
LITERACY

Reliability of the Performance Level
Score

  

Reliability of the Slope   

Validity of the Performance Level
Score

  

Predictive Validity of the Slope of
Improvement

  

Disaggregated Reliability and Validity
Data

  

Alternate Forms   

Sensitive to Student Improvement   

End‐of‐Year Benchmarks   

Rates of Improvement Specified   

Decision Rules for Changing
Instruction

  

Decision Rules for Increasing Goals   

Improved Student Achievement   

Improved Teacher Planning – – –
 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

According to a 2011 study in New Waves‐Educational Research & Development, the STAR
Reading test is an effective predictor of middle‐school student performance on the
standardized Florida Comprehensive Assessment Test (FCAT). The study concludes that the
Scholastic Reading Inventory‐Interactive (SRI‐I) test is similarly effective at predicting
student performance on the statewide test. The authors of the study, however, observe
that the per‐student administration time for the STAR Reading test averaged to around
seven minutes. In contrast, Scholastic advertises an average administration time of 20 to 30
minutes for its SRI‐I tests – three or more times as long as the STAR assessment. A common
sentiment of school teachers and administrators, according to the report, is that regular

91 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 22

progress monitoring – while valuable – is too time consuming. The 15 or more minutes of
time made available by using the STAR test may mitigate some of the negative
consequences of frequent testing.92

A 2007 study in the School Psychology Review concluded that students who were regularly
monitored using the STAR math test performed significantly better on national standardized
tests of academic achievement than students who were not subject to a continuous
progress monitoring system.93

COST

Subscriptions to each STAR product cost $3.60 per student, and the smallest subscription
size available is 100 students. In addition to the per‐student subscription fee, subscribers
must pay $499 annually for online product hosting services. New subscribers to STAR must
pay a $1,599 one‐time licensing fee.94

92 Algozzine, Wang, and Boukhtiarov, “A Comparison.” Op.cit., pp.16‐17.
93 Yseeldyke and Bolt, “Effect of Technology‐Enhanced,” Op. cit.
94 John. Sales Representative, Renaissance Learning. Phone interview. March 22, 2013.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 23

ISTEEP

iSteep describes itself as “an innovation leader” providing “powerful tools to assist school
[sic] in implementing programs designed to determine if students are on track and to
accelerate their performance if they are below desired levels.”95

FOUNDATIONS

The System to Enhance Educational Performance (STEEP) is a comprehensive assessment
system that tests students’ performance in math and reading from kindergarten to grade
12. STEEP uses the CBM method of evaluation. While tests can be administered through a
computer format, they are not computer‐adaptive.96

TOOLS AND ASSESSMENTS

STEEP can be licensed in two formats: Site License or Computer Assessment. The Site
License offers 14 different assessments and six progress monitoring “probes” administered
via paper and pencil. The Site License is accompanied by web‐based data management tools
that support progress monitoring and data presentation. The Computer Assessment plan is
paper‐free and provides a wider range of data measurement and reporting tools. The STEEP
program automatically administers tests to students, so teachers do not need to be involved
with test administration.97

The STEEP model tests student math and reading performance from kindergarten to grade
12 and incorporates a separate reading diagnostic tool for grades 1 through 9. The iProgress
program accompanies the STEEP Computer Assessment plan, providing additional progress
monitoring support with over 50 alternative forms for each subject area.98 The STEEP
software adheres to the Schools Interoperability Framework (SIF),99 a set of data standards
that allows K‐12 data to be shared between institutions and organizations. STEEP can be
integrated with tablets and mobile devices for convenient testing and data management.100

CRITICAL RECEPTION

STEEP received high ratings in eight different NCII categories; the NCII did not collect data
on the remaining five rating categories. The NCII ratings for STEEP are presented in Figure
2.6 on the following page.101

95 “About iSTEEP.” STEEP. http://www.isteep.com/about_us.html
96 Ibid.
97 “Product Options.” STEEP. http://www.isteep.com/dataoptions.html#prod
98 Ibid.
99 “Why Interoperability?” SIF Association. https://www.sifassociation.org/AboutUs/Why‐

Interoperability/Pages/default.aspx
100 “About iSTEEP.” STEEP. Op. cit.
101 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 24

Figure 2.6: STEEP, NCII Progress Monitoring Ratings

SUBJECT AREA
STEEP ORAL READING

FLUENCY

Reliability of the Performance Level Score 

Reliability of the Slope 

Validity of the Performance Level Score 

Predictive Validity of the Slope of Improvement 

Disaggregated Reliability and Validity Data ‐

Alternate Forms 

Sensitive to Student Improvement 

End‐of‐Year Benchmarks 

Rates of Improvement Specified 

Decision Rules for Changing Instruction ‐

Decision Rules for Increasing Goals ‐

Improved Student Achievement ‐

Improved Teacher Planning ‐
 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

COST

The Site License system costs $4.28 per student, and the Computer Assessment model costs
$7.49 per student. Support and implementation services for the STEEP software cost $400
for elementary‐ and secondary‐specific packages or $500 for a combination package that
covers all school levels.102

MCGRAW HILL EDUCATION YEARLY PROGRESSPRO

McGraw Hill Education was historically a sector of The McGraw‐Hill Companies, founded in
1888 when the McGraw and Hill publishing companies merged interests. The Companies
have been “a leader in providing high quality information and analysis across global markets
for more than a century.”103 In 1965 a key merger brought California Test Bureau (CTB) to
McGraw‐Hill, “strengthening the Company’s leadership in the elementary and high school
education and assessment market.”104 CTB is still sometimes listed as a joint partner in
McGraw‐Hill Education marketing materials.

In 2013, however, this sector was sold to Apollo Global so the Companies could distinguish
itself “as a powerhouse in credit ratings, benchmarks and analytics for the global capital and
commodity markets.”105 McGraw‐Hill Companies sources seem to remain the accurate

102 “Product Options,” STEEP, Op. cit.
103 “Corporate History.” McGraw‐Hill. 2013. http://www.mcgraw‐hill.com/site/about‐us/corporate‐history
104 “About Us.” McGraw‐Hill Education. 2013. http://www.mheducation.com/about/about‐us
105 “Corporate History,” McGraw‐Hill, Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 25

sources for this program, for now, as the McGraw‐Hill Education “About Us” page does not
yet reference the transfer of ownership.106

FOUNDATIONS

Yearly ProgressPro (YPP) is sold as one of several “Interim & Formative Assessment”
packages in the CTB/McGraw‐Hill Education collection.107 YPP provides web‐based reading
and math assessments for grades 1 through 8. YPP follows the CBM method of progress
monitoring, and specifically aligns with Response to Intervention (RTI).108

TOOLS AND ASSESSMENTS

YPP includes instructional resources that introduce each skill to be tested, as well as both
CBM and classroom assessment tools to generate appropriate testing instruments.
Associated reporting focuses on performance and progress related to the given skill, or by
indicators differentiated by student, class, district, and demographic levels. YPP tests can be
completed in about 15 minutes and are organized so that they can be administered on a
weekly basis. YPP Reading and Math share an interface,109 although each product can be
purchased separately.110

CRITICAL RECEPTION

YPP received high rankings in eight of the NCII ranking categories, as depicted in Figure 2.7
on the following page. Evidence of disaggregated data was not used in YPP’s rating. The
NCII rating panel found only unconvincing evidence of YPP’s effectiveness in guiding
decision rules and improving student and teacher performance.111

106 “About Us,” McGraw‐Hill Education, Op. cit.
107 “Interim & Formative Assessment.” CTB/McGraw‐Hill Education.

http://www.ctb.com/ctb.com/control/productCategoryViewAction?productCategoryId=327&p=products
108 “Yearly ProgressPro Overview.” McGraw‐Hill.

http://www.ctb.com/ctb.com/control/productFamilyViewAction?productFamilyId=591&p=products#
109 Ibid.
110 “Yearly ProgressPro: Reading Language Arts.” National Center on Response to Intervention.

http://www.rti4success.org/tools_charts/popups_progress/programPopup.php?url=yppLA&title=Yearly%20Progr
essPro&area=Reading%20Language%20Arts

111 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 26

Figure 2.7: Yearly ProgressPro, NCII Progress Monitoring Ratings

SUBJECT AREA
YEARLY

PROGRESSPRO
MATH

YEARLY
PROGRESSPRO
READING

LANGUAGE ARTS

YEARLY
PROGRESSPRO
READING MAZE

FLUENCY

Reliability of the Performance Level Score   

Reliability of the Slope   

Validity of the Performance Level Score   

Predictive Validity of the Slope of Improvement   

Disaggregated Reliability and Validity Data ‐ ‐ ‐

Alternate Forms   

Sensitive to Student Improvement   

End‐of‐Year Benchmarks   

Rates of Improvement Specified   

Decision Rules for Changing Instruction   

Decision Rules for Increasing Goals   

Improved Student Achievement   

Improved Teacher Planning   
 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

COST

YPP costs $9.25 per student. New orders for fewer than 350 students are accompanied by a
one‐time $1,700 technology fee.112

ISTATION

Istation was founded in 1998 by Richard H. Collins, an entrepreneur and investor “driven by
the desire to fuel innovation in the classroom and elevate the academic results in U.S.
schools.”113

FOUNDATIONS

The Istation progress monitoring system assesses student skill and progress in early or
advanced reading, with Spanish and mathematics tools available or in development.114

112 “Yearly ProgressPro: Reading Language Arts.” Op. cit.
113 “Read More” tab for Richard H. Collins at “Management Team.” Istation. 2013.

http://www.istation.com/About/ManagementTeam
114 [1] “Assessments.” Istation. http://www.istation.com/Assessment

[2] “ISIP Early Reading.” Istation. http://www.istation.com/Assessment/ISIPEarlyReading#/
[3] “ISIP Advanced Reading.” Istation. http://www.istation.com/Assessment/ISIPAdvancedReading
[4] “ISIP Espanol.” Istation. http://www.istation.com/Assessment/ISIPEspanol
[5] “ISIP Math.” Istation. http://www.istation.com/Assessment/ISIPMath

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 27

Istation is a CAT program that shares some characteristics with the MM method of
assessment. When students exhibit mastery of one skill, Istation begins testing new skills.115

TOOLS AND ASSESSMENTS

Istation relies on animated, game‐like interactions to test student performance. Early
reading skills are measured in phonemic awareness, alphabetic knowledge, vocabulary,
comprehension, and fluency.116 The advanced reading program assesses student proficiency
in word analysis, fluency, vocabulary, and comprehension.117

Istation arranges test results in a variety of different reports, including reports that identify
struggling students, summarize class performance, illustrate growth, and classify students
according to the three‐tiered Response to Intervention system.118 Istation also provides
curriculum recommendations based on student results.119

This program does not require constant Internet connection to function, nor does it require
storage space on school servers. Rather, assessment items are downloaded from the
Internet and cached onto school computers. If a student completes the full number of
relevant questions on his or her machine, Istation will retrieve new questions from another
machine on campus. This process also supports Istation if Internet connection is lost.120
Assessments require about 30 minutes for administration; the program is set up to
administer new tests automatically on a monthly basis.121 Teachers are not required to
follow this schedule, though, and may give tests more frequently if they wish.122 The Istation
system is compatible with tablets and mobile devices.123

CRITICAL RECEPTION

Istation received high ratings in six of the NCII’s progress monitoring categories, including
data reliability, alternate forms, benchmarking, and specification of rates of improvement.
These ratings are depicted in Figure 2.8 on the following page. However, the NCII panel felt
that Istation showed unconvincing evidence of sensitivity to student performance. There
were insufficient data to evaluate Istation’s performance in the remaining six categories.124

115 “Individualized Instruction.” Istation. http://www.istation.com/Reports/IndividualizedInstruction
116 “ISIP Early Reading.” Istation. Op. cit.
117 “ISIP Advanced Reading.” Istation. Op. cit.
118 “Data‐driven results.” Istation. http://www.istation.com/Reports/DataDrivenResults
119 “Assessments.” Istation. Op. cit.
120 Barrett, Kelsey. Sales Representative, Istation. Phone interview. March 21, 2013.
121 “Individualized Instruction.” Istation. Op. cit.
122 Barrett, Kelsey. Sales Representative, Istation. Phone interview. March 21, 2013.
123 “Data‐driven results.” Istation. Op. cit.
124 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 28

Figure 2.8: Istation, NCII Progress Monitoring Ratings

SUBJECT AREA EARLY READING
ADVANCED
READING

Reliability of the Performance Level Score  

Reliability of the Slope  

Validity of the Performance Level Score  

Predictive Validity of the Slope of Improvement ‐ ‐

Disaggregated Reliability and Validity Data ‐ ‐

Alternate Forms  

Sensitive to Student Improvement  

End‐of‐Year Benchmarks  

Rates of Improvement Specified  

Decision Rules for Changing Instruction ‐ ‐

Decision Rules for Increasing Goals ‐ ‐

Improved Student Achievement ‐ ‐

Improved Teacher Planning ‐ ‐
 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

The Istation Indicators of Progress (ISIP) are strongly correlated to the language arts portion
of state standardized tests in Florida, according to a 2011 study. The authors of the study,
which was commissioned by the Hillsborough County school board, recommended that the
district identify struggling students who would most benefit from Istation and ensure that
those students regularly use the Istation system.125

A 2007 Southern Methodist University study found that the ISIP were somewhat more
effective at predicting student performance in kindergarten through grade 3 on the reading
portion (especially comprehension tests) of statewide Texas Assessment of Knowledge and
Skills than the DIBELS system. The study, which was limited to the four youngest grades in
four Dallas‐area elementary schools, showed that the ISIP were relatively reliable across
different alternate assessment forms and therefore provided a consistent representation of
student progress.126

COST

Pricing for Istation varies based on region and arrangements with the area sales manager,
but a typical price is about $55 per student. The complete campus package, an alternative
to the per‐student model, charges a flat fee for the service on one campus: about $6,500.
Campuses with more than 118 students in the program will save money by choosing the

125 Gaughan, L. “Report of iStation 2009 Second Grade‐2010 Third Grade Users.” Hillsborough County Public Schools.

October, 2011, pp.1‐10.
http://www.sdhc.k12.fl.us/itsweb/AssessmentReports/IstationGrade2.3report10.2011.pdf

126 Mathes, P. “ISIP Concurrent and Predictive Validity Study.” Institute for Reading Research. April 16, 2007, pp.1‐32.
http://www.istation.com/Content/downloads/studies/isipcv.pdf

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 29

complete campus package. Support and training services cost $500 per hour for a three‐
hour personal webinar in which an unlimited number of people can participate. Two to
three hour on‐site visits cost $2,500. Istation provides additional, free training in the form of
prerecorded webinars that accompany the Istation assessment program.127

WIRELESS GENERATION MCLASS

Wireless Generation was founded by “two Rhodes Scholars who shared a passion for
technology and what it could do for educators” in 2000. In addition to the mCLASS
assessment products discussed below, the company offers products in Curriculum &
Instruction, Professional Services, and Data Systems.128 Wireless Generation was bought in
2010 by Rupert Murdoch’s News Corp, then fastened to a new subsidiary called Amplify.129

FOUNDATIONS

mCLASS is a suite of 10 assessment tools which support progress monitoring according to
distinct models of formative assessment and instructional intervention. For example,
mCLASS DIBELS Next/IDEL and mCLASS Reading 3D use the DIBELS system of progress
monitoring, which focuses on regular, short assessments to measure student progress in
early literacy – much like the CBM method. 130 DIBELS and CBM measure somewhat
different material, though, and CBM material extends beyond early literacy subjects.131 The
mCLASS TPRI (and “its Spanish counterpart, mCLASS Tejas LEE”) uses the TPRI method of
assessment, consisting of one‐on‐one early reading assessment.132 The mCLASS Math uses a
frequent‐assessment method similar to CBM and DIBELS, but its structure of regular, short
testing is supplemented by additional one‐on‐one diagnostic interviews between teachers
and students.133 The complete list of Assessment products is as follows:

 mCLASS Beacon

 mCLASS DIBELS Next

 mCLASS IDEL

 mCLASS Reading 3D

 mCLASS TPRI

 mCLASS Tejas LEE

 Burst Reading Early Literacy Intervention

 The Writers’ Express

127 Barrett. Op. cit.
128 “About Us.” Wireless Generation. http://www.wirelessgeneration.com/company/about
129 [1] Watters, A. “Enough for Schools to Trust It?” Hack Education blog. July 24, 2012.

http://www.hackeducation.com/2012/07/24/amplify‐news‐corp‐phone‐hacking/
[2] Pelto, J. “When it comes to K through 12 education, we see a $500 billion sector in the U.S.’ – Rupert
Murdoch.” Wait, What? blog. January 31, 2013. http://jonathanpelto.com/tag/wireless‐generation/

130 “mCLASS: DIBELS Next – How It Works.” Wireless Generation.
http://www.wirelessgeneration.com/assessment/mclass‐dibels/how‐it‐works

131 “Frequently Asked Questions about Curriculum‐Based Measurement.” National Center on Student Progress
Monitoring. http://www.studentprogress.org/faq.asp#_Toc89594729

132 “mCLASS: TPRI.” Wireless Generation. http://www.wirelessgeneration.com/assessment/mclass‐tpri‐
tejaslee/overview

133 “mCLASS: Math – How It Works.” Wireless Generation. Op. cit.
“mCLASS: Math – What You Get.” Wireless Generation. http://www.wirelessgeneration.com/assessment/mclass‐
math/what‐you‐get

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 30

 mCLASS Math  mCLASS CIRCLE134

Each tool is grounded in a somewhat different pedagogical foundation. We discuss some of
these below in “Tools and Assessments.”

TOOLS AND ASSESSMENTS

The DIBELS‐based tools measure early literacy and reading aptitude using one‐minute
fluency tests administered multiple times during the year.135 Teachers administer the tests
using a computer or mobile device, which then uploads data into the reporting software.
The reporting software can then generate a series of reports and activity recommendations
based on assessment data.136 The creators of DIBELS state that DIBELS testing takes 10
minutes per child, and they recommend that it be administered three times per year.137

The mCLASS TPRI/Tejas Lee uses an almost identical platform to process test results from
the computer‐aided TPRI assessment, generating reports and recommendations
automatically.138 TPRI’s one‐on‐one assessments are administered three times per year.139
mCLASS Math uses different testing methods depending on the age of the student. In
kindergarten and grade 1, students participate in one‐on‐one assessments with teachers.
These assessments are one‐minute measures. In grades 2 and 3, students sit for written
two‐minute assessments in groups.140 The mCLASS Math is a computer‐aided, but not
computer‐adaptive, system. After manually administering assessments, teachers must input
the assessment results into the mCLASS system. Teachers follow assessments with
diagnostic interviews, guided by the mCLASS program, to identify the best instructional
method for each student. After assessment and interview data have been entered into the
system, mCLASS provides detailed reports that teachers can use to measure progress,
identify struggling students, and develop new instructional strategies.141

CRITICAL RECEPTION

The mCLASS Math was the only mCLASS product rated by the NCII and NCRTI. It received
positive ratings in the reliability and validity of its scoring system and the support of end‐of‐
year benchmarks. It scored poorly on its ability to reliable identify and predict trends in
student performance. These ratings are demonstrated in Figure 2.9.142

134 “Help Me Choose.” Wireless Generation. http://www.wirelessgeneration.com/help‐me‐choose/
135 “What are DIBELS?” University of Oregon Center on Teaching and Learning.

https://dibels.uoregon.edu/training/measures/dibelsinfo.php
136 “mCLASS: DIBELS Next – How It Works.” Wireless Generation. Op. cit.
137 “What are DIBELS?” University of Oregon Center on Teaching and Learning. Op. cit.
138 “mCLASS: TPRI.” Wireless Generation. http://www.wirelessgeneration.com/assessment/mclass‐tpri‐

tejaslee/overview
139 “About TPRI.” TPRI. Op. cit.
140 “mCLASS: Math – How It Works.” Wireless Generation. Op. cit.
“mCLASS: Math – What You Get.” Wireless Generation. Op. cit.

141 “mCLASS: Math – How It Works.” Wireless Generation. Op. cit.
142 “Academic Progress Monitoring GOM.” National Center on Intensive Intervention. Op. cit.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 31

Figure 2.9: mCLASS Math, NCII Progress Monitoring Ratings

SUBJECT AREA COMPUTATION CONCEPTS
ORAL

COUNTING
MISSING

NUMBER
NEXT

NUMBER
NUMBER

FACTS
NUMBER

IDENTIFICATION
QUANTITY

DISCRIMINATION

Reliability of the
Performance Level

Score
       

Reliability of the
Slope

       

Validity of the
Performance Level

Score
       

Predictive Validity of
the Slope of
Improvement

  ‐  ‐  ‐ 

Disaggregated
Reliability and
Validity Data

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

Alternate Forms ‐  ‐     

Sensitive to Student
Improvement

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

End‐of‐Year
Benchmarks

       

Rates of
Improvement
Specified

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

Decision Rules for
Changing Instruction

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

Decision Rules for
Increasing Goals

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

Improved Student
Achievement

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

Improved Teacher
Planning

‐ ‐ ‐ ‐ ‐ ‐ ‐ ‐

 = Convincing evidence of effectiveness  = Partially‐convincing evidence of effectiveness
 = Unconvincing evidence of effectiveness – = Data unavailable
Source: NCII

COST

Wireless Generation does not provide pricing information for its mCLASS products to
anyone other than school or district representatives who express interest in one of the
products.143

143 Louisa. Sales Representative, Wireless Generation. Phone interview. March 22, 2013.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 32

APPENDIX: OTHER PROGRESS MEASUREMENT

TOOLS

This section contains a list of other progress measurement and assessment tools identified
in the course of this research.144 These programs were not included on the NCII or NCRTI
lists of programs.

 A+ LearningLink, American Education Corporation145

 Path Driver for Reading and Math, School Specialty, Inc.146

 Carnegie Adaptive Math Software Solutions147

 Odyssey, CompassLearning148

 iReady Diagnostic and Instruction, Curriculum Associates149

 Northstar Math, Harcourt Achieve150

 Lexia Reading, Lexia Learning Systems151

 Read 180, Scholastic152

 Student Progress Monitoring System, Vantage Learning153

144 Bolch, M. “Assessment Data at Your Fingertips.” Tech & Learning. 29:8, March, 2009. pp.34‐37. Accessed via

ProQuest Education.
145 “A+ LearningLink.” American Education Corporation. http://www.apluslearninglink.com/
146 “Path Driver for Reading and Math.” School Specialty, Inc. http://eps.schoolspecialty.com/other/pathdriver/
147 “Adaptive Math Software.” Carnegie Learning. http://www.carnegielearning.com/secondary‐solutions/adaptive‐

math/
148 “See Real Results with Odyssey.” CompassLearning. http://www.compasslearning.com/odyssey
149 “i‐Ready Diagnostic and Instruction.” Curriculum Associates.

http://www.curriculumassociates.com/products/iready/diagnostic‐instruction.aspx
150 “Northstar Math.” Harcourt Achieve. http://www.northstarmath.com/Home/Home.aspx
151 “Assessment without Testing.” Lexia Learning Systems.

http://www.lexialearning.com/index.php/product/assessment‐without‐testing/
152 “Read 180.” Scholastic. http://read180.scholastic.com/reading‐intervention‐program
153 “Student Progress Monitoring System.” Vantage Learning. http://www.vantagelearning.com/products/spms/

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 33

PROJECT EVALUATION FORM

Hanover Research is committed to providing a work product that meets or exceeds partner
expectations. In keeping with that goal, we would like to hear your opinions regarding our
reports. Feedback is critically important and serves as the strongest mechanism by which we
tailor our research to your organization. When you have had a chance to evaluate this
report, please take a moment to fill out the following questionnaire.

http://www.hanoverresearch.com/evaluation/index.php

CAVEAT

The publisher and authors have used their best efforts in preparing this brief. The publisher
and authors make no representations or warranties with respect to the accuracy or
completeness of the contents of this brief and specifically disclaim any implied warranties of
fitness for a particular purpose. There are no warranties which extend beyond the
descriptions contained in this paragraph. No warranty may be created or extended by
representatives of Hanover Research or its marketing materials. The accuracy and
completeness of the information provided herein and the opinions stated herein are not
guaranteed or warranted to produce any particular results, and the advice and strategies
contained herein may not be suitable for every partner. Neither the publisher nor the
authors shall be liable for any loss of profit or any other commercial damages, including but
not limited to special, incidental, consequential, or other damages. Moreover, Hanover
Research is not engaged in rendering legal, accounting, or other professional services.
Partners requiring such services are advised to consult an appropriate professional.

Hanover Research | April 2013

© 2013 Hanover Research | District Administration Practice 34

1750 H Street NW, 2nd Floor

Washington, DC 20006

P 202.756.2971 F 866.808.6585

www.hanoverresearch.com

