Use these directions for ALL of the Eligibility Worksheets.

DEC 3-AU (1 of 2)
SUMMARY OF EVALUATION/ELIGIBILITY WORKSHEET-AUTISM SPECTRUM DISORDER
Student:

 DOB: ______/______/_____

School:

 Grade:

Date

 Instrument

Summary of Required Screenings and Evaluations
	____/____/____

	Vision Screening:
	() Pass () Fail Far R 20/___ L 20/___ Near R 20/___ L 20/___

	____/____/____

	Hearing Screening:
	() Pass () Fail ___ dB (Intensity Level) ___ Hz (Frequencies)

	____/____/____
	Academic/Functional Skills observations across settings:

	

	____/____/____
	Summary of conference with parent(s) or documentation of attempts to conference:

	

	____/____/____

	Social/Developmental History:
	

	____/____/____
	Educational Evaluation:
	

	____/____/____
	Adaptive Behavior:
	

	____/____/____

	Psychological Evaluation:

	

	____/____/____

	Speech/Language Evaluation which includes but is not limited to measures of language, semantics, and pragmatics:

	

	____/____/____
	Behavioral Assessment related to Autism Spectrum Disorder:

	

	____/____/____

	Other:

	

	Strengths:
Needs:

As a result of the required screenings, evaluations, and review of existing information, what do we now know about the student?

Directions 1-08

DEC 3-AU (2 of 2)
Student:

 DOB: ______/______/_____

School:

 Grade:

Documentation of impairment in the following areas (MUST demonstrate impairment at least three of four):
	A. Communication:
B. Social Interaction:

C. Sensory Responses/Experiences:

D. Restricted, repetitive, or stereotypic patterns of behavior, interests, and/or activities:

What is the adverse effect on educational performance?
	

What evidence exists that the student requires specially designed instruction?
	

AFTER COMPLETING WORKSHEET, IEP TEAM MUST DETERMINE ELIGIBILITY. (See Eligibility Determination Form)

Directions 1-08
Summary of Evaluation/Eligibility Worksheets are disability specific based on the requirements for initial placement.

Information documented on this worksheet provides a summary of assessment information gathered from all sources (both formal and informal assessments, beginning with the referral concerns, the review of existing information and the evaluation process).

The summary of evaluation must be written in a manner that is understandable to all IEP team members, including parents. Recording scores alone would not be sufficient.

The LEA is required to report the results of all screening and evaluation instruments completed through the evaluation process including those that are not required components to determine eligibility.

Refer to definitions of individual screening and evaluations in NC Policies Governing Services for Children with Disabilities.

Communication evaluation is not defined in NC Policies. A communication evaluation yields the same information as a speech/language evaluation and may include augmentative and pragmatic assessments.

This section ensures that the team documents, reviews and discusses everything that has been learned about the student from onset of the referral process, and through formal and informal assessment.

Review of existing information is gathered from the initial referral or the reevaluation determination.

Documenting the impairment is a requirement of North Carolina Policies Governing Services for Children with Disabilities. There are specific criteria for each disability category; therefore, this section is included on each eligibility worksheet and will vary depending on the disability. Directions for completing this section will also vary, as teams may simply be required to “check” items or could be required to provide general statements, summarizing the requested information.

Adverse effect on educational performance includes both academic and functional levels of performance. Information gathered here, based upon the unique needs of the student, including how he/she learns and demonstrates his/her knowledge, will guide the team in the development of an appropriate present level of performance, should the student be determined eligible.

The team should consider the student’s response to scientific based interventions and the progress made during the intervention process.

Academic levels of performance may include how the student is performing compared to age/grade level standards in all academic areas.

Functional levels of performance may include daily living, social and behavior/emotional.

When ongoing evaluation of the problem indicates that expected progress is not being made and resources beyond general education are needed, eligibility for special education may be considered.

Specially designed instruction means adapting, as appropriate, to the needs of an eligible child, the content, methodology, or delivery of instruction.

Include a statement(s) that describes the interventions implemented and a review of existing data that document a need for specially designed instruction.

