Step 5

Step 5

Special Circumstances Instructional Assistance

Evaluation Report

	Student: Felicity Morgan
	ID#: 12345678
	Date: 10/23/03

	Age: 9
	Grade: 3
	Disability: Autism

	DOB: 05/23/94
	Gen Ed Teacher: B. Smith
	Placement: RSP

	School: Central School
	Sp Ed Teacher: A. Keyser
	Contact Phone: 555-1234

	Case Mgr: C. Connors
	Psychologist: V. Finley
	Contact Phone: 555-1234 x911

	Evaluation Report Prepared By: V. Finley

I. Reason for Referral

Mr. Smith, Felicity’s third grade general education teacher, requested additional assistance for Felicity due to her distractibility and difficulty keeping up in the general education classroom.

II. Background Information and Educational Setting (summarize special education and related services history; educational history, including academic progress/assessments and progress on IEP goals; results of previous evaluations, if applicable; previous interventions and outcomes; educationally relevant health, developmental, and medical findings; review of BSP or BIP; and disciplinary referral information)

Felicity has received special education and related services as a student with Autism since kindergarten. Currently, she receives support in a RSP setting for 40% of each school day. Felicity receives Speech and Language services two times a week for 30 minutes to address pragmatic skills. She also receives consultation from the Occupational Therapist ten times per year to address her fine motor delay and sensory integration. Felicity’s general education homework is modified. Reading comprehension, written language, and math goals are addressed in RSP using small groups and direct instruction.
A review of her IEP indicates that Felicity has made substantial progress on her self-help goal (i.e., feeding) and sensory integration goal. She has made partial progress on the following goals: reading comprehension, communication (i.e., pragmatics), and behavior (i.e., verbal outbursts and homework completion). She has made minimal progress on the following goals: written language, math (i.e., problem solving), fine motor, and behavior (i.e., on-task).

Felicity’s latest report card indicated B’s and C’s in all subjects. She receives appropriate accommodations so that she is able to access the general education curriculum. Results from the SAM and SALLI assessments indicated below grade level skills in math and language arts. Felicity scored Below Basic on the English/Langauge Arts and Math portions of the April 2003 STAR assessments.

A Behavior Support Plan was written at the end of last school year (05/15/03) and implemented for a short time before the end of the school year. Ms. Keyser continues to implement the BSP in the RSP classroom. Mr. Smith has not yet been trained in implementing the BSP in the general education classroom. The BSP targets on-task behavior and distractibility.

A review of Felicity’s discipline file indicated only two office referrals since beginning school at Central School.

Felicity’s most recent Psycho-Educational Report (triennial evaluation in 2nd grade) indicated that she continued to demonstrate Autism (i.e., Asperger’s Syndrome). She demonstrated delays in the following areas: academics, fine motor, communication, self-help, and behavior. Please refer to report for additional information.

Felicity was diagnosed with Asperger’s Syndrome in July before beginning kindergarten.

III. Evaluation Procedures (include information regarding administration of tests in primary language of student by qualified personnel; validity of the evaluation; validity of tests for the purpose for which they were used)

· Review of records, including IEPs and BSP

· Interviews with Parent(s), Teachers, and Student

· Observations

· Behavior Assessment System for Children (BASC)

· Vineland Adaptive Behavior Scales

Test results are considered to be a valid indication of Felicity’s present functioning based on the structure of this one-on-one setting and Felicity’s interest in the tasks. There are no known

cultural, environmental, or economic factors negatively influencing this evaluation. Felicity’s primary language, racial, and ethnic background were considered prior to selection and interpretation of evaluation procedures and measures. Additionally, assessment instruments are considered valid and reliable based on the norm-referenced groups for each standardized test administered. However, all assessment procedures measure a limited sample of a person’s total repertoire.

IV. Summary of Interviews, Rubric, and Observations (summarize results of the parent/teacher/student interviews and the rubric; include information regarding relevant behavior noted during observation of the student)

Interviews and observations indicated that Felicity is most successful in the RSP classroom where instruction is at her academic level and she receives more support in a smaller group setting. Felicity herself is keenly aware that she is less successful in the general education classroom.

Felicity is distractible in general but her distractibility becomes more obvious and disruptive in the general education classroom. In the RSP classroom, a more intensive behavior management system is in place in which Felicity can earn points for on-task behavior and asking for help. This system supports her use of appropriate behaviors. Mr. Smith indicates that he could benefit from additional support with Felicity as he is “running out of ideas.”

Felicity was observed to be on-task during structured activities such as reading a chapter with a peer buddy and performing her role in a small collaborative group as the “materials manager.” When instruction or tasks became less structured, Felicity appeared to become confused about what she was supposed to be doing and was either quietly off-task or disruptive. Her disruptions came in the form of off-topic questions or comments to her peer group. Felicity did not appear to know how to ask for help when she did not know what to do. She received negative attention from peers for disrupting the collaborative group.

A review of the rubric indicated No Concerns in Health/Personal Care. Moderate concerns were noted in Behavior (e.g., has problems following directions and behaving appropriately without a BSP). Significant concerns were noted in the following areas: Instruction (e.g., difficulty participating in a large group and requires low student staff ratio) and Inclusion/Mainstreaming (e.g., participation may require additional staff for direct instructional and behavioral support, and requires accommodations for most class work).

V. Summary of Standardized and/or Curriculum-Based Assessments (if applicable)
The Behavior Assessment System for Children (BASC) is a multi-dimensional approach to evaluating the behavior and self-perception of children. The BASC aids in facilitating the differential diagnosis and classification of emotional and behavioral disorders in children ages 4 to 18. Any score in the Clinically Significant range suggests a high level of maladjustment and should be addressed.

Results from the BASC, administered by the School Psychologist, indicated Average scores on all scales except Attention Problems, Social Stress, and Anxiety. These three scales received an At-Risk rating. No scales were rated as Clinically Significant.

The Vineland Adaptive Behavior Scales were administered to assess Felicity’s performance of daily activities necessary for caring for herself and establishing and maintaining interpersonal relationships. Adaptive levels in the three domains (Communication, Daily Living Skills, and Socialization) ranged from Moderate to Low with an adaptive behavior composite of Low. Moderate scores were demonstrated in the Socialization domain. Low scores were demonstrated in the Communication and Daily Living Skills domains, specifically in the areas of expressive and written communication skills and community skills.

VI. Recommendations (include information regarding the need for specialized services, materials, and equipment; indicate if the student’s needs can be met in the regular education classroom with the current level of support)

Mr. Smith and Ms. Keyser work together to modify the general education curriculum for Felicity; however, both have reported that this is a challenging task. Felicity does benefit from access to the general education curriculum but due to her delayed reading comprehension abilities, it is often difficult for her to benefit from the activities in the general education classroom without significant support.

In the RSP classroom, Felicity thrives under the guidance of Ms. Keyser and Ms. Petry. She works well in small groups, has shown progress, and enjoys her time in RSP. Felicity does not demonstrate the level of distractibility or off-task behavior in RSP that is observable in the general education classroom. When offered tasks at her instructional level, with support made available as needed, Felicity’s on-task behavior increases significantly.

It is therefore the recommendation of this evaluator that Felicity would benefit from additional support in the general education environment to support her in increasing time on task, to work on the development of her ability to ask for help when needed, and to participate independently in the general education environment. Felicity does not require additional support in the RSP setting in order to make progress towards her IEP goals and objectives. Finally, it is recommended that Mr. Smith receive training in and implement the Behavior Support Plan that has been developed.

The IEP team should consider the specific times of the afternoon that the additional assistance is required, who might provide this assistance, and how the assistance will be faded as Felicity gains independence and her on-task behavior and/or task completion increases to an acceptable level.

Respectfully Submitted,

123

124

126

125

07/01/04
Step 5

07/01/04
Step 5

