SPEECH/LANGUAGE EVALUATION

STUDENT:

SCHOOL:

GRADE:

BIRTHDATE:

DATE OF EVALUATION:

REFERRAL/OBSERVATIONS
(For initial SI placement) ________________, age ____ years, was referred for a speech/language evaluation by his/her teacher. His/Her teacher reports that he is often difficult to understand and she is concerned about his speech articulation. __________ was observed during center time. ________ was a friendly child with neat appearance, and worked well with classmates.
(For Reevaluation) ___________ is a ___ year old boy/girl who currently receives speech/language services in the area of articulation. He/She has been referred for a speech/language reevaluation to determine if he continues to need speech therapy services.

(For Related Service Initial Placement) ____________ is a _____ year old boy/girl who has been referred for an initial evaluation to determine his current educational abilities and needs. A speech/language evaluation is necessary to determine eligibility.
SOCIAL DEVELOPMENTAL HISTORY

_________’s mother completed a social developmental history form. She indicated no complications with her pregnancy and that __________ was born at expected time with normal birth weight. She also stated walking, talking, and toilet training were completed at a normal rate and no family history of speech or learning difficulties. However, Mom has concerns about ________’s speech.
EDUCATIONAL

_________ is currently in the 1st grade. He/She is reading at a Level D according to assessment results from Reading 3D. His/Her teacher reports he has difficulty with spelling and writing activities. Currently, his performance in reading, writing, math, and spelling is below grade level.
HEARING

A hearing screening was conducted on March 6, 2013. __________ passed the screening by detecting sound at 20dB for the following frequencies: 1000Hz, 2000Hz, and 4000Hz.
SPEECH SCREENINGS
Voice and fluency was assessed with an informal screening. Results indicated ________’s voice and fluency skills are within functional limits.
SPEECH EVALUATION

The Goldman-Fristoe Test of Articulation 2nd Edition (GFTA-2) was given to assess speech articulation.
GFTA-2 Results:
	# of errors
	Standard Score
	Description of Errors
	Phonological Processes

	
	
	
	

The Preschool Language Scale 5th Edition (PLS-5) was administered to assess Auditory Comprehension and Expressive Communication abilities.

PLS-5 Results:
	Subtest
	Standard Score
	Age Equivalent

	Auditory Comprehension
	
	

	Expressive Communication
	
	

	Total Language
	
	

The Oral and Written Language Scales 2nd Edition (OWLS-2) was administered to assess Listening Comprehension and Oral Expression. He received the following standard scores:
OWLS-2 Results:
	Subtest
	Standard Score
	Description

	Listening Comprehension
	
	

	Oral Expression
	
	

The Clinical Evaluation of Language Fundamentals 4th Edition (CELF-4) was administered to assess language abilities in the following areas: Receptive Language, Expressive Language, Language Content, Language Structure/Memory, and Working Memory.
CELF- 4 Results:
	Subtest
	Standard Score

	Core Language
	

	Receptive Language
	

	Expressive Language
	

	Language Content
	

	Language Structure or Memory
	

	Working Memory
	

The Stuttering Severity Instrument 4th Edition (SSI-4) was administered to assess stuttering severity in preschool and school-aged children.

SSI-4 Results:
	Total Score
	Severity/Description

	
	

DIAGNOSIS/RECOMMENDATIONS

__________ exhibits delays in articulation and language as evidenced by testing results, observations, and teacher/parent information. It is recommended that _________ receive speech therapy to improve his communication skills.

Results of the speech/language evaluation indicate that _________ ‘s speech/language skills are within functional limits at this time. He/She does not qualify for speech/language services. If you have any questions, please contact me at the school.
Sincerely,

Tammy C. Abernathy, M.A., CCC-SLP

Speech Pathologist

Alexander County Schools

