​​​​​​​​​​-------------------- Schools

EXCEPTIONAL CHILDREN’S PROGRAM

CONFIDENTIAL
SPEECH-LANGUAGE EVALUATION
Name:

Date of Birth:

Age at date of evaluation:
School:

Grade:

Date of Evaluation:

REFERRAL and BACKGROUND INFORMATION:
EVALUATION RESULTS:
Preschool Language Scale-5 (PLS-5): The PLS-5 is used to assess receptive and expressive language skills in infants and young children. It is used to determine if a child has a language delay or disorder and whether that disorder is primarily receptive or expressive or both. The Auditory Comprehension scale is used to evaluate the scope of a child’s comprehension of language. The Expressive Communication scale is used to determine how well a child communicates with others. Norm-referenced standard scores are given a mean of 100 and a standard deviation of 15.

 Subtest:

Standard Score
Age Equivalent

Auditory Comprehension :

Expressive Communication:

Total Communication:

Clinical Evaluation of Language Fundamentals-Preschool:2 (CELF-PS:2): The CELF-PS:2 is a clinical tool for identifying and diagnosing language deficits in preschool children. It assesses receptive and expressive language ability through the foundations of language form and content: word meanings and word and sentence structure. Three subtest raw scores are converted to standard scores and then combined to yield a composite language score. Subtest standard scores have a mean of 10 and a standard deviation of 3. Composite score is based on a mean of 100 and a standard deviation of 15.

Subtests

Standard Score

Sentence Structure

Word Structure

Expressive Vocabulary

Core Language Score

 Bayley-III: The Bayley-III is an individually administered instrument that assesses the developmental functioning of infants and young children between 1 month and 42 months of age. The Bayley-III assesses across five domains: Cognitive, Language, Motor, Social-Emotional, and Adaptive. Assessment of the Cognitive, Language and Motor domains are conducted using items administered to the child; assessment of the Social-Emotional and Adaptive domains are conducted using primary caregiver response to a questionnaire. Standard scores have an average of 100 and a standard deviation of 15. Scores falling between 90-109 are considered to be within the Average range.
The Language Scale is composed of receptive communication and expressive communication items. Receptive Communication subtest items include items that assess preverbal behaviors; vocabulary development, such as being able to identify objects and pictures that are referenced; vocabulary related to morphological markers such as plural –s, tense markings (-ing, -ed), and the possessive –‘s. Also included are items that measure children’s social referencing and verbal comprehension. The Expressive Communication subtest includes items that assess preverbal communication, such as babbling, gesturing, joint referencing, and turn taking; vocabulary development, such as naming objects, pictures, and attributes (e.g., color and size); and morpho-syntactic development, such as using two-word utterances, plurals, and verb tense.

Expressive Vocabulary Test-Second Edition (EVT-2): The EVT-2 is an assessment of expressive vocabulary and word retrieval for children and adults. This test measures expressive vocabulary knowledge with two types of items, labeling and synonym. Standard scores are based on a mean of 100 and a standard deviation of 15.

Standard Score

Expressive Vocabulary Test-2

Peabody Picture Vocabulary Test (PPVT-IV): The PPVT-IV is a measure of the comprehension of vocabulary. The standard score has a mean of 100 and a standard deviation of 15.

Standard Score

PPVT-IV

Strong Narrative Assessment Procedure (SNAP): The SNAP is a narrative assessment resource for use with students in elementary and middle schools. The materials sample the child’s ability to retell a story that has been seen and heard.

Goldman-Fristoe Test of Articulation (GFTA-2): The GFTA-2 is a systematic means of assessing an individual’s articulation of the consonant sounds in Standard American English. The child is asked to name large colored pictures. The number of errors on consonant sounds is compared to children of the same gender and age. Standard scores are reported given a mean of 100 and a standard deviation of 15.

Standard scores on this test should be interpreted with caution because there is no consideration for the frequency of occurrence or age of acquisition of the phonemes.

Standard Score

Goldman-Fristoe Test of Articulation:

Linguisystems Articulation Test (LAT): The LAT is a systematic means of assessing an individual’s articulation of all consonant sounds in words in Standard American English. The child is asked to name objects in colored picture scenes. The number of errors on consonant sounds is compared to children of the same age. Standard scores are reported given a mean of 100 and a standard deviation of 15.

Standard scores on this test should be interpreted with caution because there is no consideration for the frequency of occurrence or age of acquisition of the phonemes.

Standard Score

Linguisystems Articulation Test:

Clinical Assessment of Articulation and Phonology (CAAP): The CAAP is norm-referenced instrument designed to assess English articulation and phonology in preschool and school age children. The CAAP provides two types of standard scores that measure articulation competence. These are (1) a Consonant Inventory Score and (2) a School Age Sentence Score. The Phonological Checklists provide two types of scores that measure the occurrence of phonological processes. The first is a simple percentage of occurrence approach used for sampling phonological processes. Measures greater than 40% are considered significant. The second type is a standard scored based upon the responses to the Phonological Process Checklists. All standard scores have a mean of 100 and a standard deviation of 15.

Standard Score

Consonant Inventory

School Age Sentence Score

Phonology Score

Percent Occurrence

Final Consonant Deletion

Cluster Reduction

Syllable Reduction

Gliding

Vocalization

Fronting

Deaffrication

Stopping

Prevocalic Voicing

Postvocalic Devoicing

Clinical Evaluation of Language Fundamentals-Fourth Edition (CELF-4): The CELF-4 is an individually administered clinical tool for the identification, diagnosis, and follow-up evaluation of language and communication disorders in students 5-21 years old. A student’s general language ability can be measured to determine whether or not a language disorder is present. If a disorder is identified the following can be determined: the nature of the disorder; the underlying clinical behaviors; and how the disorder affects the student’s classroom performance. Standard scores are based on a mean of 100 and a standard deviation of 15. Scaled scores have a mean of 10 and a standard deviation of 3.

Comprehensive Assessment of Spoken Language (CASL): The CASL is a norm-referenced oral language assessment battery of tests for children and young adults aged 3 through 21 years. The CASL provides an in-depth evaluation of 1) the oral language processing systems of auditory comprehension, oral expression, and word retrieval, 2) the knowledge and use of words and grammatical structures of language, 3) the ability to use language for special tasks requiring high-level cognitive functions, and 4) the knowledge and use of language in communicative contexts. Standard scores have a mean of 100 and a standard deviation of 15.

Test of Language Development-Primary Third Edition (TOLD-P:3): The TOLD-P:3 is a standardized measure of children’s expressive and receptive competencies in the areas of: listening, organizing, speaking, semantics, and syntax. It provides a comparative index of language strengths and weaknesses and has norms that are based on a large normative sample that includes representatives of a broad spectrum of English speakers. Standard scores are based on a mean of 100 and a standard deviation of 15. Scaled scores have a mean of 10 and a standard deviation of 3.
Comprehensive Test of Phonological Processing (CTOPP): The CTOPP assesses phonological awareness, phonological memory, and rapid naming. The CTOPP was developed to aid in the identification of individuals form kindergarten through college who may profit from instructional activities to enhance their phonological skills. Composite scores are reported as standard scores with a mean of 100 and a standard deviation of 15.

Composite Score

Phonological Awareness

Phonological Memory

Rapid Naming

Alternate Phonological Awareness

Alternate Rapid Naming

Test of Auditory Processing Skills (TAPS-3): The TAPS-3 is an individually administered assessment of auditory skills necessary for the development, use, and understanding of language commonly utilized in academic and everyday activities. Standard scores have a mean of 100 and a standard deviation of 15. Scaled scores have a mean of 10 and a standard deviation of 3.

The Listening Comprehension Test 2: The Listening Comprehension Test 2 is a diagnostic test of listening comprehension for elementary students age 6-0 through 11-11. The subtests assess a student’s strengths and weaknesses in specific listening comprehension skill areas related to classroom listening situation. Scores are reported as standard scores with a mean of 100 and a standard deviation of 15.
The Elementary HELP Test: The HELP test is a diagnostic test of general language skills. The tasks assess a student’s basic language skills across six areas. The tasks are designed to yield information about children’s semantic sand syntactical skills in the familiar context of school-related language. Standard scores are reported with a mean of 100 and a standard deviation of 15.

Standard Score

Semantics

Specific Vocabulary

Word Order

General Vocabulary

Question Grammar

Defining

Total Test

Oral and Written Language Scales (OWLS) II: The OWLS-II is an individually administered assessment of receptive and expressive language for children and young adults. The Listening Comprehension Scale is designed to measure the understanding of spoken language. The Oral Expression Scale is designed to measure the understanding of and use of spoken language. Standard scores are reported with a mean of 100 and a standard deviation of 15.

Social Emotional Evaluation (SEE): The SEE is a criterion-referenced assessment designed to evaluate aspects of emotional and social awareness. The abilities probed by the SEE are part of the repertoire of skills that define social-emotional competence. Scores are reported as z-scores and percentiles. A z-score is the most basic standard score. It expresses how far a student’s score is form the mean based on the number of standard deviations. A score that matches the mean will be zero. If the score corresponds exactly to one standard deviation above the mean, the score is one. If the score is two standard deviations below the mean, the score is negative two. Z-scores can be reported for children with autism or language learning disabilities. These scores should be used for comparison purposes only due to the small sample sizes.
Social Emotional Evaluation (SEE): The SEE is a criterion-referenced assessment designed to evaluate aspects of emotional and social awareness. The abilities probed by the SEE are part of the repertoire of skills that define social-emotional competence. Scores are reported as percentiles. The scores reported here are measured against those of children with autism. These scores should be used for comparison purposes only due to the small sample sizes. They do, however, give insight regarding the student’s performance when compared to students with similar diagnoses.

The SEE consists of the following subtests:

Identifying Common Emotions-- assesses a student’s ability to identify common emotions when shown four illustrations of different facial expressions.

Identifying Emotional Reactions—assesses a students’ ability to recognize emotional reactions when shown an illustration of a face by identifying the most logical cause when shown three to four illustrations. Then the examiner evaluates the student’s ability to name the emotional reaction.

Understanding Social Gaffes—evaluates the ability to recognize social gaffes that result in peer conflicts. The student is shown an illustration of a social situation while listening to an Auditory Stimulus CD. Then the student identifies if everyone in the situation is doing the right thing. If the student identifies a social gaffe, he/she is asked, “Who is doing the wrong thing?” and “What should he/she have done?”

Understanding Conflicting Messages—assesses a student’s ability to recognize conflicts of interpersonal communications caused by incongruities between verbal and non-verbal aspects. The student is shown an illustration of a social scene while listening to the Auditory Stimulus CD. Next, the student is asked if the speaker meant what he/she said. If the student recognizes that the verbal message did not express the full intent, he/she is asked, “Why did he/she say that?”

INTERPRETATION:
SUMMARY and RECOMMENDATIONS:
 ., CCC-SLP

Speech-Language Pathologist

