Re-Evaluation
SPEECH-LANGUAGE EVALUATION

NAME: Female Student

CA:
SCHOOL:

DOB:

TEST DATE:
EVALUATOR:

REPORT DATE:
REASON FOR REFERRAL:
Student was referred for a speech-language evaluation of her language communication skills. Student is currently in speech and language therapy in School for language therapy. The present assessment is part of an evaluation to determine if language services are required. This evaluation will report Student’s levels to determine if she is eligible for speech and language services.

BEHAVIORAL OBSERVATIONS:
Student listened carefully to instructions and asked for repetitions at times. Student presents with a very quiet demeanor. She attended to task during testing with encouragement and minimal cues to continue. The evaluation took place in her home. This was a quiet and calm environment for testing. Her mother was present in the home during the evaluation. Results are deemed valid.
INFORMAL LANGUAGE SAMPLE:
A language sample was obtained during informal conversation. Student demonstrated little difficulty with expressing herself in a conversation with the examiner. She stated she enjoyed Geometry but did not enjoy history as much. She engaged with appropriate turn taking and topic management.
ASSESSMENT RESULTS:

The following measures were given to evaluate Student’s present communication abilities:

Clinical Evaluation of Language Fundamentals – Fourth Ed. (CELF-4)

Expressive One-Word Picture Vocabulary Test (EOWPVT)

Informal Language Sample

Informal Writing Sample

Peabody Picture Vocabulary Test – Fourth Ed. (PPVT-4A)

Articulation:

Informal testing revealed articulation skills to be within functional limits and adequate for 100% intelligibility for an unfamiliar listener.
Voice:

The vocal parameters of pitch, quality, resonance, and loudness appeared within functional limits during the evaluation. She demonstrated a low volume at times when unsure of herself.
Fluency:

Fluency was adequate and within functional limits during structured and spontaneous communication.

Oral Peripheral:

A cursory oral peripheral examination was performed to assess range, strength, and coordination of oral musculature. Articulators were found to be within functional limits for speech production.

LANGUAGE TEST RESULTS:

The Clinical Evaluation of Language Fundamentals – Fourth Ed., was administered to assess both receptive and expressive language abilities. The following results were obtained:

	Subtest
	Scaled Score

(average 7)
	Standard Score

(average 85)
	
	85= 1SD

77=1.5SD

70=2SD

	Recalling Sentences
	1
	
	Below average
	

	Formulating Sentences
	12
	
	Above average
	

	Word Classes- Receptive
	5
	
	Below average
	

	Word Classes-Expressive
	5
	
	Below average
	

	Word Classes- Total
	5
	
	Below average
	

	Word Definitions
	7
	
	Average
	

	Understanding Spoken Paragraphs
	6
	
	Below average
	

	Sentence Assembly
	7
	
	Average
	

	Semantic Relationships
	3
	
	Below average
	

	Number Repetition
	6
	
	Below average
	

	
	
	
	
	

	Core Language
	
	75
	Below average
	1.6 SD below

	Receptive Language
	
	68
	Below average
	2.1 SD below

	Expressive Language
	
	75
	Below average
	1.6 SD below

	Language Content
	
	80
	Below average
	1.3 SD below

	Language Memory
	
	72
	Below average
	1.87 SD below

	
	
	
	
	

1. The Recalling Sentences subtest measured Student’s ability to recall and reproduce sentences of increasing length and complexity by direct imitation. Performance in the below average range can sometimes be attributed to a student’s inability to immediately recall spoken language. The student may have difficulties with associated classroom tasks, such as writing to dictation, taking notes, remembering teacher’s instructions, and copying from the chalkboard.
2. The Formulated Sentences subtest measured Student’s ability to form complete sentences when given a specific word and picture. Performance in the below average range may indicate that the student has difficulties in the generative language aspects related to planning and producing sentences for conversation, classroom discourse, academic interactions and written language.

3. The Word Classes subtest evaluated Student’s skills in perceiving the associative relationships between word concepts through auditory presentation. Performance in the below-average range indicates that the student does not associate related words automatically or efficiently. Adequate ability to perceive relationships in the meaning of words and form word associations is essential for classroom listening and reading comprehension. Deficits in recognizing and using word associations influence Student’s ability to make predictions, create meaning, make inferences, and use analytical reasoning and problem solving.

4. The Word Definitions subtest evaluated Student’s skills in expressing meanings of words verbally. Students who perform in the below-average range on this subtest may experience school and home-related difficulties in understanding new vocabulary and using this vocabulary. These students may have problems following workbook assignments in subtest areas such as English and language arts, math or sciences. They may have difficulties connecting the meanings of words and the definitions.

5. The Understanding Spoken Paragraphs subtest evaluated Student’s skills in listening and retaining information on a short term basis. She was then asked to answer questions directly related to the paragraph. Students who perform in the below-average range on this subtest may experience school and homework related difficulties in understanding and remembering information to be used immediately. These students may have problems with oral questions, listening to lectures, and applying this information to work or study.

6. The Sentence Assembly subtest assessed Student’s skills in assembling grammatically and semantically acceptable sentences from words and/or word clusters presented both visually and auditorally. Difficulty on this subtest may indicate a student has problems formulating descriptions, questions, responses or conversation. Difficulties that may arise in the classroom include the following: sentence combining, sentence analysis and production, lack of flexibility in using syntax for speaking, writing and conversation.

7. The Semantic Relationships subtest assessed Student’s ability to interpret different semantic relationships in sentences through auditory input and selection of 2 of 4 visually presented words. Performance in the below average range indicates that a student has difficulty interpreting sentences that a) make comparisons, b) identify location or direction, c) include time relationships, d) include serial order, or e) are expressed in passive voice. The student may have difficulty following directions for classroom or workbook assignments with comparisons (smaller than, larger than); understanding conventional series (number, alphabet, days of the week); prepositions (right, left, next to); order of actions (before, after); or use of passive voice (math problems). Difficulties that may arise in the classroom include the following: understanding relationships among words and meanings, understanding and using comparative, sequential, spatial and time relations, interpreting passive voice, listening and reading.

The Peabody Picture Vocabulary Test was administered to assess receptive vocabulary skills at the word level. The results are as follows:

The standard score was 76 with average range at 85-115. The test results indicate that Student’s vocabulary skills are in the moderately low score range in this test compared to her peers when words are presented in isolation. This test does not evaluate word knowledge in context.
The Expressive One Word Picture Vocabulary Test was administered to assess expressive vocabulary skills at the word level. The results are as follows:

The standard score was79 with average range at 85-115. The test results indicate that Student’s vocabulary skills are in the moderately low score range in this test compared to her peers. This test evaluates the labeling of pictures presented using only one word.

Informal Writing Sample:

Student was asked to write a paragraph with attention to grammar, sentence structure, and descriptors. She produced a paragraph with moderate difficulty. Her paragraph structure was lacking topic sentence indentation. She was asked to describe a food item without naming the item. She produced various sentences and required cues to continue adding more information due to the simplicity of her sentences. The examiner was able to identify the item after numerous attempts.
She demonstrated vague thoughts in her paragraph and used limited descriptors to get her message across. She followed directions given by SLP and asked for clarification as needed.

CONCLUSION:

Student demonstrated difficulties with receptive language, expressive language, receptive vocabulary, expressive vocabulary and written language. She had difficulty with auditory comprehension and processing which required the examiner to repeat, rephrase, and allow time to process. Student does better with visual and auditory stimuli together. These areas are remedied in the classroom setting use of visual supports and notes given to Student so she can attend to what the teacher is saying instead of focusing on taking the notes. Given Student’s testing results, she would have difficulty functioning in the classroom setting without modifications and supports. Speech Language services are recommended to address her vocabulary and language concerns as it would impact her educational performance. Final determination of eligibility will be made by the IEP committee.
ELIGIBILITY:

Speech or Language Impairment: a communication disorder, such as stuttering, impaired articulation, language impairment, or vocal impairment, which adversely affects a child’s educational performance. It does not include children who are bilingual or whose native language is other than English. There MUST be deficits in both English and Spanish for language to qualify for speech services.
· Language- receptive or expressive problem of processing (perception, understanding) or disorder of syntax, semantics, morphology, phonology.

Speech- non-maturational articulation disorder characterized by substitutions, distortions, or omissions of speech sounds.

Fluency- inappropriate rate of speech characterized by repetitions, prolongations, blocks, interjections, broken words, incomplete phrases, ancillary movement indicative of stress or struggle.

Vocal Quality- distortions in frequency, intensity, pitch, respiration, intonation, or anything that deviates from the norm for age/sex of the individual.

Speech Language Pathologist

