[image: image2.png]HIEVE BEYOND

7000 Austin St, Suite 200 (Forest Hills, NY 11375 (Tel 718.762.7633 (Fax 212.679.5894 (
www.achievebeyondusa.com
Dear Provider,

Attached please find the Annual Review Information Packet in which you will need for preparing your annual review report(s).

If there is more than one provider on a case, please be sure that each of you submits an Annual report with an IEP.

 Please read over the entire packet carefully. Annual Review Reports are due six weeks prior to end of the IEP date (unless otherwise indicated on your case cover letter OR a district schedules an annual review meeting prior to the end date, in which case you will be notified immediately). ALL ANNUAL REPORTS REGARDLESS OF SERVICE CONTINUATION, NEEDS TO BE SUBMITTED IN WITH AN IEP

· Please read the attached information very carefully for a full description of requirements. This will include observations of the child’s performance including strengths and weakness of the current present abilities.

ATTACHMENTS:

· Present Levels of Performance (PSLP) Overview & Examples
· SEIT Goal Bank Examples
· Annual Report Review Checklist
· Annual Report Review Explanation
· Annual Report Sample

Please be sure to prepare and give yourself enough time to test and write the report & goals and submit no later than the expected date.
You will receive a reply confirmation email after submitting your report. All reports will be reviewed and if revisions are needed, will be returned to you for corrections that need to be completed within 24 hours of the request. Requested revisions on reports are expected to be completed & resubmitted immediately with your signature. No reports will be reviewed without your signature. Therapists who fail to submit their report(s) on time are submitted to having their direct deposit to be placed on hold and they will need to come into the office to pick up their check payment upon completion of reports due.
TESTING

Your are responsible for obtaining your own copy of the formal assessments. The agency does not carry extra copies of Educational Assessment tools nor by law are we allowed to copy and distribute these tests.

The DAYC-2 and PES-2: You may be able to download the rating forms for testing off of some websites for free. Conversation charts can either be ordered online or you can come into the office and use the agency’s conversation chart between office hours (9:00 to 5:00) with an appointment to ensure the material is available for your use. You are NOT permitted to remove the chart from the office nor make copies of the chart to take out of the office.

All providers of CPSE SEIT/SEIT ABA cases are required to complete formal testing and informal test measure which must be included in the annual report in addition to the completion of an IEP. If the child attends a program, and the program is completing the formal assessment, you are STILL required to complete an Annual report. Please ensure you are using a Formal Assessment tool such as the DAYC–2 or the PES -2.

The HELP-2, 3 to 6 year old Checklist is an INFORMAL Assessment tools that can be used within the Annual report for the observation and review area to provide an explanation of the child’s current level of performance and to also modify goals that are mastered.

GOALS & LEGEND KEY

Please remember to include school year goals, even if a CPSE child is transitioning to CSE. The only time goals should not be included is if you are recommending a discontinuation of services. Please be sure to include performance levels using the legend key for each student’s goal, both ANNUAL GOALS and SHORT TERM OBJECTIVES as the districts require up to date knowledge with service performance and the child’s improvements.

Thank you

.

[image: image1]

7000 Austin St, Suite 200 (Forest Hills, NY 11375 (Tel 718.762.7633 (Fax 212.679.5894 (
www.achievebeyondusa.com
CPSE ANNUAL REVIEW CHECKLIST

(This form is for our personal use and should not be submitted with the reports)

· My report is due in the office six weeks prior to the IEP end date

· Reports are typed and used the new format (includes legend key)

· Formal assessment tools were used for the testing

· Indication of current level of performance is used after each and every goal including LONG TERM and SHORT TERM GOALS

· Discussion has occurred in detail, what strategies are used and how the family have been incorporated into the session in addition to child’s progress

· Refer to yourself in the third party, example: “The provider,” “The therapist,” Never use “I,” “My,” or “We”

· Recommendations for the school year have been provided. Do NOT recommend frequency, duration or location of services

· Be aware of negatives used within the report; Ex: Child screams, Child cannot… As the provider you need to be specific in your explanations and include observations, what occurs for the child to react in the manner that is unacceptable or distracts the child from attending skills or reaching goals consistently

· Ensure your report is SIGNED (you can send in a scanned copy of the signature page but always make sure you email a copy of the report in addition to your scanned or faxed copy the SAME DAY. If you decide to mail in your report make sure you give yourself enough time for delivery as it will be considered late if it is not submitted into the office on the due date).

· All results and recommendations have been discussed with the guardian/parents

· If you are suggesting change in the current services then a separate report for justification of services and notification must be presented to the CPSE Case Manager
[image: image3.jpg]¥

% ACHIEVE BEYOND

Pediatric Therapy & Autism Services

Revised 2/14
[image: image4.png])‘(\W 20822 M €A RASDA

7000 Austin St, Suite 200 (Forest Hills, NY 11375 (Tel 718.762.7633 (Fax 212.679.5894 (www.achievebeyondusa.com
Educational Annual progress report

Child name: Be sure to use the ENTIRE CHILD’S NAME AS WRITTEN FROM IEP
Date of Birth: ALWAYS MAKE SURE THIS IS CORRECT FROM THE IEP

NYC ID#: TAKEN DIRECTLY FROM THE CHILD’S IEP

Chronological Age:

Date of Testing: (The date of the testing should not be MORE than a week from the report date)
Date of Report:

Examiner: only the provider writing the report – ONE provider per report

EVALUATION PROCEDURES:

Classroom/Home Observation (Informal Assessment)

Developmental Assessment of Young Children (DAYC 2) – (or) Preschool Evaluation Scale (PES-2)
Parent Interview

CURRENT EDUCATIONAL PROGRAM:

Include what current services the child is receiving. This includes: Location of all services, What services does the child qualify for, Frequency and Duration of all services

LANGUAGES USED:

Only languages used during testing which reflect child’s dominant language of use.

ACADEMIC ACHIEVEMENTS: This area needs to be filled in fully
Developmental Assessment of Young Children (DAYC-2)

Record of DAYC-2 Scores

	Domains
	Raw Score
	Age Equivalent
	Percentile Rank
	Standard Score
	Description of the Standard Score

	Cognitive
	
	
	
	
	

	Communication
	
	
	
	
	

	Social Emotional
	
	
	
	
	

	Physical Development
	
	
	
	
	

	Adaptive Behavior
	
	
	
	
	

Preschool Evaluation Scale, Second Edition (PES-2)

Record of PES-2 Scores

	Domain
	Standard Score
	Standard Deviation
	Range

	Large Muscle
	
	
	

	Small Muscle
	
	
	

	Cognitive Thinking
	
	
	

	Exp. Language Skills
	
	
	

	Social/Emotional Skills
	
	
	

	Self-Help Skills
	
	
	

You can also include Total Standard of Score for overall performance –check sample for example

DO NOT SUBMIT WITHOUT INFORMATION – IF YOU NEED ASSISTANCE PLEASE CALL HOWEVER DO NOT SUBMIT WITH EMPTY AREAS

COGNITIVE DEVELOPMENT: Can include scores for each domain, standard scores, performance range and percentile scores.

Domains need to be a reflection of the child’s performance during the testing. What the child was successfully able to accomplish independently and what tasks need improvements. Each domain needs to be a small explanation of the questions asking from the test questions. Please check the sample for examples of test writing.

LANGUAGE DEVELOPMENT:
Expressive

Receptive

(EXPRESSIVE LANGUAGE DEVELOPMENT:)
SOCIAL/EMOTIONAL DEVELOPMENT:

PHYSICAL DEVELOPMENT:

Gross Motor

Fine Motor

(Large Muscle)
(Small Muscle)
ADAPTIVE DEVELOPMENT:

(SELP-HELP SKILLS:)

Progress toward IEP Goal(s) and Benchmark(s): (Must include list of IEP Goals and Benchmarks. Use the Goal and Objective/Benchmark Progress Legend below.)

Use the Goal Progress Legend Key to indicate the child’s current level of performance for EACH goal – LONG TERM GOALS AND SHORT TERM GOALS taken from the child’s IEP

	Goal Progress Mark Legend
Progress toward IEP Goal(s) and Benchmark(s): (Must include list of IEP Goals and Benchmarks. Use the Goal and Objective/Benchmark Progress Legend below.)
 E-Emerging O-Ongoing

 M – Mastered NYA – Not Yet Attained

XXXX goals as listed on his I.E.P (Individual Educational Plan) are as follows:

All goals are to be reached at various accuracy levels. This will be judged by teacher observation

GOALS OF THERAPY:

Goal(s)/ Objective(s):
Annual Goals

The annual goal is a statement that identifies the knowledge, skills, and/or behavior that a child is expected to achieve between the IEP implementation and the scheduled annual school year. The goals are to be a reflection of the anticipated goal and realistic outcome throughout that specified school year. The Annual goal must be measurable, observable and describe a skill that the child will demonstrate well within the expected level of proficiency. Please include Criteria, Method and Schedule. The goals will be taken directly from the IEP or your previous Quarterly report to ensure update with criteria and mastery level. MUST BE WRITTEN IN NUMERICAL ORDER.
· Evaluation Criteria: This indicates what level of mastery must be demonstrated in order to consider the goal attained.
· Procedure to Evaluate the Goal: This is the method used to evaluate progress and mastery.
· Criteria Period: This refers to the period of time that the child must demonstrate mastery (according to the evaluation criteria) in order to consider the goal attained.
Short Term Goals and/or Benchmarks

There should be a minimum of THREE must be included with each annual goal. Short term objectives are indicators of progress and the steps in reaching the long term goals broken down to achievable, realistic and measurable goals. This is how progress is determined in reaching each of the Annual Goals in a sequential incremental step process. You do not have to include the Criteria, Method and Schedule.
MUST BE WRITTEN IN NUMERICAL ORDER AND COINCIDE WITH THE ANNUAL GOALS.
SUMMARY AND RECOMMENDATIONS:

This domain needs to be specific in explaining the child’s current level of performance, towards meeting the long term and short term goals. What their strength and weaknesses may be. Provide the reader with a picture of the child’s abilities and inabilities. This is also the area where the therapist would expressive their suggestions regarding what would benefit their student for the future. This can include environment, surroundings, models, and suggested tasks/goals. i.e. “The setting should support XXXX abilities as well as challenge him. The above are only recommendations.”
** Parents’ were informed of child’s progress to date and parental rights to obtain child records; parents understanding was assured**
“Final recommendations are to be made in conjunction with other reports and with the parents at the CPSE meeting.”
I certify that I personally evaluated the above-mentioned child, employing age-appropriate instruments and procedures as well as informed clinical opinion. I further certify that the findings contained in the report are an accurate representation of the child’s level of functioning at the time of my assessment.
______________________________ ____________________ _______________________

Signature of Provider

Title

Date

Office use only:

Signature of Supervisor

Title

Date

Revised 2/14
7000 Austin St, Suite 200 (Forest Hills, NY 11375 (Tel 718.762.7633 (Fax 212.679.5894 (www.achievebeyondusa.com
Educational Annual progress report

Child name: Ethan Stuart Little

Date of Birth: 11/05/2008

NYC ID#: 233931086

Chronological Age: 4 years 2 months (50 months)

Date of Testing: 1/30/13

Date of Report: 2/1/13

Examiner: Nicoleta Aspacia Unay

EVALUATION PROCEDURES:

Classroom Observation

Developmental Assessment of Young Children (DAYC-2)

Parent Interview

CURRENT EDUCATIONAL PROGRAM:

Ethan Stuart Little is a 4.2 month old male who has been receiving special education services at home since January 16th for ten hours a week. Ethan has qualified for a special education classroom and speech language therapy for a duration of three times a week, thirty minutes however placement has not yet been determined. He is receiving Occupational Therapy at Sunny Bright Center twice a week for thirty minutes. This report has been prepared in anticipation of the upcoming CPSE review.

LANGUAGES USED:

Testing was completed in English as this is the dominant language of the family.

ACADEMIC ACHIEVEMENTS:

Developmental Assessment of Young Children (DAYC-2)

Record of DAYC-2 Scores
The Developmental Assessment of Young Children Second Edition (DAYC-2) was administered to XXXX at Home/School. The following results are based on the formal assessment. The results are based on a battery of five subtests that measure different but interrelated developmental abilities. The battery is designed for use with children from birth through age 5 years and 11 months. It provides standard scores with a mean of 100 and a standard deviation of 15. There are 5 domains on the DAYC-2, Cognitive, Communication, Social/Emotional, Physical Development, Adaptive Development and self-help skills. XXXX received the following scores on the DAYC-2.

	Domains
	Raw Score
	Age Equivalent
	Percentile Rank
	Standard Score
	Description of the Standard Score

	Cognitive
	25
	13 months
	9
	80
	Below Average

	Communication
	22
	10 months
	4
	74
	Poor

	Social Emotional
	25
	15 months
	19
	87
	Below Average

	Physical Development
	40
	10 months
	3
	71
	Poor

	Adaptive Behavior
	21
	15 months
	12
	82
	Below Average

According to the DAYC -2, Ethan’s total standard score resulted in a 75 reflecting at the 5th percentile and a composite within the overall poor range scale.

COGNITIVE DEVELOPMENT:

According to the DAYC-2, Ethan’s cognitive scores reflected within the below average range providing a standard score of 80 and a percentile of 9. He is able to independently match objects by their color, shape and size, tell if an object is ‘heavy’ or ‘light,’ understand concepts of ‘same’ and ‘different’ and match three pairs of objects that have the same function. Ethan is presently unable to demonstrate an understanding of ‘more’ or ‘less,’ sort objects by their physical characteristics, identify objects that do not belong in a group for three or more object sets, imitate drawing a face with a least three facial features or retell a story from a picture book with reasonable accuracy.

LANGUAGE DEVELOPMENT:

According to the DAYC-2, Ethan’s overall Communication Domain resulted in a raw score of 22 reflecting a standard score of 74 which results within the poor range and a percentile of 4.

Receptive Language:

Ethan’s Receptive language skills resulted in a raw score of 11 and a standard score of 71 resulting in an age equivalence of 10 months. Ethan is able to understand ‘in front of’ and ‘behind’ concepts, follow directions about placing an item ‘beside,’ or ‘under,’ demonstrates the understanding of big/little and points to five or more common objects described by their usage. He is presently unable to answer comprehension questions when told a short story, demonstrate an understanding of passive sentences, carry out a three step unrelated verbal command or identify words that rhyme or that have the same ending sound for at least three word pairs (e.g. “Does CAT and PAT have the same ending sound?”). Ethan often demonstrates self-directed behaviors which impact on his ability to attend to the listener or attend to his environment. Once attention is attained, he is able to follow through with simple step commands and directions.

Expressive Language:

Ethan’s Expressive language skills resulted in a raw score of 11 and a standard score of 77 resulting in an age equivalence of 10 months. Ethan is able to give his full name upon request, changes his speech depending upon the listener (e.g. talks differently to babies than an adult), uses five or more regular plurals, successfully asks /what/ and /where/ questions and uses facial expressions and body language to demonstrate at least five various emotions, (e.g. ‘show me how you would look if you were…angry, proud, frightened, scared”). Ethan is unable to presently use five or more contractions, make a statement about a cause and effect, (e.g. “It won’t roll because the wheel is off”), define five simple words (e.g. “What is a car?”) or complete at least three simple verbal analogies (e.g. “Daddy is a man, Mommy is a ____?”).

SOCIAL/EMOTIONAL DEVELOPMENT:

 According to the DAYC-2, Ethan demonstrates his Social Emotional skills to be within the below average range. He obtained a raw score of 25 and standard score of 87 which is within the 15 month age equivalence and a percentile of 19. Ethan likes competitive games, quiets down after active play, volunteers for tasks, plays group board or card games, attempts to return objects to their appropriate place and accepts mild and friendly teasing. He is unable to explain the rules of a game to others, does not ask before using another person’s belongings, and is unable to provide or offer assistance to others when appropriate or help with group projects. Ethan’s social skills are very limited as he does not presently attend school or social related activities. He enjoys interacting with adults and often observes

peers needing motivation to play or reciprocate a conversation with children his age.
PHYSICAL DEVELOPMENT:

According to the DAYC-2, Ethan demonstrates overall Motor and Fine skills that are within the poor range. He obtained a raw score of 40 and standard score of 71 which is within the 10 month age equivalent with a percentile of 3.

Gross Motor Skills:

As a result of the DAYC -2 scoring, Ethan’s raw score within his gross motor skill development resulted in a 35 and a standard score of 85.Ethan is able to walk up the stirs alternating his feet in an adult fashion while holding onto the railing or wall, run at least 10 feet without falling, climb low play equipment creep backwards down the steps and squat during play however he is unable to presently throw a ball overhand with relative accuracy or walk backward for at least 10 feet. Ethan is unable to catch a ball from a straight arm position, trapping the ball against his chest, walk forward heel to toe without losing balance for four or more steps or hop forward on one foot without losing balance for four or more hops.

Fine Motor Skills:

As a result of the DAYC -2 scoring, Ethan’s raw score for the Fine motor skill development resulted in a 5 and a standard score of 57. Ethan is able to transfer an object from one hand to the other, bang two objects together, and pick up a small object using his thumb and forefinger. Ethan can poke with his index finger and turn pages in book successfully, imitates circular, vertical and horizontal strokes when drawing and uses one hand consistently in most activities. He is unable to presently use a scissor without supervision, hold a pencil between his first two fingers and thumb, copy a cross, square or triangle or paste/glue neatly needing assistance.

ADAPTIVE DEVELOPMENT:

According to the DAYC-2, Ethan demonstrates his Adaptive skills to be within the below average range. He obtained a raw score of 21, a standard score of 82 and a percentile of 12 which is within the 15 month age equivalent. Ethan is able to presently dress himself completely except for tying his shoelaces, serve himself at the table, request for privacy in the bathroom, fasten his seat belt in the car, request for food to be passed at the table and put a dirty dish in the sink or dishwasher. He is unable to independently cross the street safely, select clothing appropriate for the temperature or occasion, make his own bed or set and clear the table without assistance.
	Goal Progress Mark Legend
Progress toward IEP Goal(s) and Benchmark(s): (Must include list of IEP Goals and Benchmarks. Use the Goal and Objective/Benchmark Progress Legend below.)
 E-Emerging O-Ongoing

 M – Mastered NYA – Not Yet Attained

XXXX goals as listed on his I.E.P (Individual Educational Plan) are as follows:

All goals are to be reached at various accuracy levels. This will be judged by teacher observation

GOALS OF THERAPY:

Goal(s)/ Objective(s):

Annual Goals:

1. In one school year, Ethan will be able to place objects/pictures into categories with 90% accuracy as determined by the teacher through direct observation and anecdotal logs, 4 times per marking period.

 E

2. In one school year, Ethan will be able to ask and answer "wh" questions to his teacher and peers for 90% accuracy.

 E
3. In one school year, Ethan will follow 2 step directions with 85% accuracy as determined by daily data collection and observed by the classroom teacher. E
Short Term Objectives:

1A. Ethan will be able to identify opposites using pictures and objects. For 80% accuracy
O
1B. Ethan will learn the function of familiar objects for 8/10 trials.

E
1C. Ethan will be able to group items into specific categories for shape,

size and function for 9 out of 10 trials.

E
2A. Ethan will answer simple questions such as 'what is your name,'
"Where do you live?" and "How old are you?" 7/10 times.

O
2B. Ethan will remain on topic of reciprocal conversation for 8 out of 10 trials.

O
2C. Ethan will ask peers or adults appropriate /wh/ questions for 70% accuracy.

E

3A. Ethan will eliminate frustration with 85% accuracy when redirected by an adult. M
3B. Ethan will follow two unrelated verbal commands 6/10 trials.

 O
3C. Ethan will follow two related verbal commands without gestured prompts or visual cues with

60% accuracy.

 E

SUMMARY AND RECOMMENDATIONS

Ethan is a happy and active 4.2 year old male child that enjoys participating with his family and the therapist. He enjoys role playing with ‘Cars’ and trains, accepts reinforcers such as stickers and when given a choice of two desired items, Ethan is able to choose the item he prefers without becoming frustrated. He is learning to tolerate how to wait for items, request without whining and eliminate grabbing. Ethan is able to remain cooperative when engaged, accepts redirection to follow single step commands often paired with full physical redirection and is beginning to demonstrate an improvement in associative play. He participates in a variety of age expected items such as; number/picture puzzles, nesting cups, stacking blocks, grouping items with assistance, felt boards to encourage sensory integration, matching, peg boards, musical items, role playing, singing songs and encouraging cognitive problem solving. Ethan has improved in his ability to use toys appropriately as demonstrated, refrain from throwing, maintain eye contact with others, accept redirection and to follow simple step commands (‘put in,’ ‘sit down, then…,’ ‘do this first then,’) however he does require redirection to eliminate self-directed behaviors and eye gazing. He requires assistance with remaining seated, attending to the presented task, follow simple game rules, reciprocate in conversation, turn take and increase ability to communicate with others while maintaining eye contact. Review of each session is completed through county logs in addition to an explanation and demonstration conducted with the parent and family during and after the session to ensure understanding of the goals and to encourage transition of tasks throughout the week. Ethan’s mother and family have been cooperative to work with and successful in communicating concerns, questions and attempts to transition skills. Mrs. Rollax is currently working on placement for Ethan to engage in a small ratio school setting full time.

It is recommended that services continue to address various developmental skills, target improvements within the concerned area, achieve cooperative performance and provide support for consistency. Ethan needs a well structured environment to attain skills for progress, motivate reciprocal conversations and improve self-directed behaviors. He often shows comprehension of skills when attained within the session however transition of skills attained from one activity to the next is not successful and needs to be continued consistently throughout the week. Concerned behaviors of toe walking, eye gazing and sensory sensitivity has been reviewed with the parent for observation and further review.

** Parents’ were informed of child’s progress to date and parental rights to obtain child records; parents understanding was assured**
“Final recommendations are to be made in conjunction with other reports and with the parents at the CPSE meeting.”
I certify that I personally evaluated the above-mentioned child, employing age-appropriate instruments and procedures as well as informed clinical opinion. I further certify that the findings contained in the report are an accurate representation of the child’s level of functioning at the time of my assessment.

_______SEIT______ ___02/01/13____
Signature of Provider

Title

 Date

Office use only:

Signature of Supervisor

Title

Date

Revised 2/14
7000 Austin St, Suite 200 (Forest Hills, NY 11375 (Tel 718.762.7633 (Fax 212.679.5894 (www.achievebeyondusa.com
Educational Annual progress report

Child name:

Date of Birth:

NYC ID#:

Chronological Age:

Date of Testing:

Date of Report:

Examiner:

EVALUATION PROCEDURES:

Classroom Observation

Preschool Evaluation Scale, Second Edition (PES-2)

Parent Interview

CURRENT EDUCATIONAL PROGRAM:

LANGUAGES USED:

ACADEMIC ACHIEVEMENTS:

Preschool Evaluation Scale, Second Edition (PES-2)

Record of PES-2 Scores

The Preschool Evaluation Scale (PES-2) (36 months through 72 months) was administered to XXXX at Home/School. The following results are based on the formal assessment. The results are based on standard score, where any score between, 7 - 13 is considered above average. Any number less than 7 is considered below average and any number above 13 is considered above average. There are six domains on the PES-2, large muscle skills, small muscle skills, cognitive thinking, expressive language skills, social/emotional skills and self-help skills. XXXX received the following scores on the PES-2.

	Domain
	Standard Score
	Standard Deviation
	Range

	Large Muscle
	9
	-.33
	Average

	Small Muscle
	7
	-1.0
	Average

	Cognitive Thinking
	6
	-1.33
	Below Average

	Exp. Language Skills
	0
	>-3.0
	Low

	Social/Emotional Skills
	5
	-1.66
	Below Average

	Self-Help Skills
	0
	>-3.0
	Low

PHYSICAL DEVELOPMENT:

In the domain of Large muscle skills XXXX scored a standard score of 9 with a standard deviation of -.33 ranging average. XXXX was able to perform independently in all 11 sub skills that make up this domain he was only inconsistent in 4.

In the domain of Small muscle skills XXXX scored a standard score of 7 with a standard deviation of -1.0 ranging average. XXXX can copy lines and most shapes PES-2. He inconsistently copies his first name. He cannot draw a person, tie a knot or cut a square with scissors. He can cut with scissors.
COGNITIVE DEVELOPMENT:

In the domain of cognitive thinking XXXX scored a standard score of 6 with a standard deviation of -1.33 ranging below average. XXXX can match and imitate. He can identify and classify. He is not familiar with money or more/less. He does know all his numbers and quantity.

LANGUAGE DEVELOPMENT:

In the domain of expressive language skills XXXX scored a standard score of 0 with standard deviation of >- 3.0 ranging low. This domain proved to be consistently difficult due to his apraxia.

SOCIAL/EMOTIONAL DEVELOPMENT:

In the domain of social/emotional skills XXXX scored a standard score of 5 with a standard deviation of -1.66 ranging below average. In this domain XXXX performed on an inconsistent basis.

ADAPTIVE DEVELOPMENT:

In the domain of self-help skills XXXX scored a standard score of 0 with a standard deviation of >-3.0 ranging low. This domain also proved to be consistently difficult.

Progress toward IEP Goal(s) and Benchmark(s): (Must include list of IEP Goals and Benchmarks. Use the Goal and Objective/Benchmark Progress Legend below.)

	Goal Progress Mark Legend

Progress toward IEP Goal(s) and Benchmark(s): (Must include list of IEP Goals and Benchmarks. Use the Goal and Objective/Benchmark Progress Legend below.)
 E-Emerging O-Ongoing

 M – Mastered NYA – Not Yet Attained

	
	
	
	
	

GOALS OF THERAPY:

XXXX goals as listed on his I.E.P (Individual Educational Plan) are as follows:

All goals are to be reached at various accuracy levels. This will be judged by teacher observation

Annual Goals:

SOCIAL/ EMOTIONAL

1. The student will express his own needs by gestures or words. M
2. The student will begin, maintain and end social interaction. O
3. The student will follow simple directions from familiar adults. O
4. The student will imitate behavior of another child. E
5. The student will engage in simple pretend play with another child. NYA
Short Term Objectives:

BASIC COGNITIVE / DAILY LIVING SKILLS

1. The student will make efforts to problem solve. O

2. The student will combine objects which are functionally related. O

Recommendations:

In conclusion, XXXX continues to respond well to 1:1 behavioral teaching methodology. He has adjusted nicely to new teachers in his home environment. Overall XXXX is progressing within the ABA setting at home. He is gaining many valuable skills that he is utilizing in his home outside of the ABA sessions. His progress continues to be at a slow, but steady pace. It is recommended that XXXX continue to receive special education services in a structured environment. It is also recommended that XXXX continue to spend his day with positive role models for socialization and generalization of skills

The recommendation for the 2013-2014 school year is for XXXX to continue being a part of a full day class where he can engage with peers appropriately five days a week. The setting should support XXXX abilities as well as challenge him. The above are only recommendations.

** Parents’ were informed of child’s progress to date and parental rights to obtain child records; parents understanding was assured**
“Final recommendations are to be made in conjunction with other reports and with the parents at the CPSE meeting.”
I certify that I personally evaluated the above-mentioned child, employing age-appropriate instruments and procedures as well as informed clinical opinion. I further certify that the findings contained in the report are an accurate representation of the child’s level of functioning at the time of my assessment.

____________________ ________________________
Signature of Provider

Title

Date

Office use only:

Signature of Supervisor

Title

Date

