

 SCHOOLS
SPECIAL EDUCATION DEPARTMENT
 New Mexico

ELIGIBILITY DETERMINATION FOR REEVALUATION
SPECIFIC LEARNING DISABILITY

	Name:
	
	Student Number:
	

	Date of Birth:
	
	Registered School:
	

	Age (at time of REED)
	
	Residence School:
	

	Exceptionality:
	
	Grade:
	

	Gender:
	
	Number of Retentions:
	

	Parent/Guardian:
	
	Ethnicity 1:
	

	Address:
	
	Ethnicity 2:
	

	
	
	
	

	Home Phone:
	
	Home Language:
	

	Other Phone:
	
	Student’s Primary Language:
	

	Date of Consent:
	
	Date of Reed:
	

Specific learning disability means a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, that may manifest itself in the imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations, including conditions such as perceptual disabilities, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia. Specific learning disability does not include learning problems that are primarily the result of visual, hearing, or motor disabilities, of intellectual disability, of emotional disturbance, or of environmental, cultural, or economic disadvantage. (34 CFR Sec. 300.8(c)(10))

Specific learning disability (SLD) is a disability rooted in a neurological processing deficit (e.g., auditory processing, memory, processing speed, phonological processing, visual/perceptual processing, etc.) and results in significant academic underachievement following sustained, high-quality, scientific, research-based instruction and intervention. SLD may be manifested in the following areas:

• Basic reading skills
• Reading fluency skills
• Reading comprehension skills
• Written expression
• Mathematics calculation
• Mathematics problem solving
• Oral expression
• Listening comprehension

The NMPED highly recommends that the Eligibility Determination Team (EDT) use the following information in making an eligibility determination under the category of specific learning disability.

Review of evaluation data. The EDT reviewed and/or completed the following evaluations and/or assessments as part of the reevaluation process according to the recommendations established in the NM TEAM (2011):

|_|current Vision and Hearing screening Date:
[bookmark: _GoBack]|_|current classroom-based, short-cycle, and/or state assessments Date:
|_|classroom-based observations Date:
|_|observations and information provided by teachers and related service providers Date:
|_|observations, information, and/or evaluations provided by the child’s parents Date:
Other assessment information included:
|_|assessment of cognitive abilities, including both verbal and nonverbal skills Date:
|_|academic achievement assessment Date:
|_|assessment of processing skills in the areas related to the suspected area(s) of disability
Date:
Transition assessment, as appropriate Date:
|_|other ______________________________ Date:
|_|other ______________________________ Date:
|_|other ______________________________ Date:

Determine the continued presence of a disability. The assessment and evaluation data documented above must demonstrate that the child continues to be a child with specific learning disability according to the requirements of IDEA (34 CFR Sec. 300.8(c)(10)). The questions below should be answered to help the EDT determine whether or not the child continues to have a disability as defined by IDEA (2004).

1. Has the EDT determined that the assessment and evaluation data demonstrate that the child continues to be a child with specific learning disability as defined by IDEA (2004) in one or more of the following areas?

Basic reading skills |_|YES |_|NO
Documentation:

Reading fluency skills |_|YES |_|NO
Documentation:

Reading comprehension skills |_|YES |_|NO
Documentation:

Written expression |_|YES|_| NO
Documentation:

Mathematics calculation |_|YES|_| NO
Documentation:

Mathematics problem solving|_| YES|_| NO
Documentation:

Oral expression |_|YES|_| NO
Documentation:

Listening comprehension |_|YES |_|NO
Documentation:

√If answered NO, the child is not eligible under the specific learning disability category.

NOTE: Continued eligibility (no change in eligibility classification) is not dependent upon meeting initial eligibility criteria. For children eligible under the category of specific learning disability, this means that EDTs are not required to use the dual discrepancy or severe discrepancy models to determine that a child continues to have a specific learning disability.

2. Has the EDT determined that no other eligibility category better describes this child’s disability? |_|YES |_|NO
Documentation:
√If answered NO, the child is not eligible under the specific learning disability category.

NOTE: If upon review of existing and newly gathered evaluation data (as appropriate), there is consideration of a change or addition of eligibility, the EDT must follow the guidelines and procedures for initial eligibility for the newly considered eligibility category.

Determine continued need for specially designed instruction. The assessment and evaluation data documented above must demonstrate that the child continues to require specially designed instruction as a result of the disability according to the requirements of IDEA (34 CFR Sec. 300.39(b)(3)). The questions below should be answered to help the EDT determine whether or not the child continues to require specially designed instruction as defined by IDEA (2004).

To answer the following questions, the EDT should consider (a) the child’s present levels of academic achievement and functional performance, (b) the child’s educational needs, and (c) any necessary changes to the child’s educational program.

1. As a result of the disability, does the child continue to require specially designed instruction in order to be involved in and make progress in the general education curriculum or developmentally appropriate activities, as appropriate? |_|YES|_| NO
Rationale/Documentation:

2. As a result of the disability, does the child continue to require specially designed instruction in order to participate in extracurricular and other nonacademic activities? |_|YES|_|NO
Rationale/Documentation:

3. As a result of the disability, does the child continue to require specially designed instruction in order to be educated and participate with other children with and without disabilities? |_|YES|_| NO
Rationale/Documentation:

√Answering “yes” to one or more of the above statements (1, 2, 3) indicates that the child continues to need specially designed instruction.

Determination of continued eligibility for special education and related services. The EDT has reviewed the referral and evaluation sources relevant to this child and has made the following determination:

|_|The child continues eligible under the eligibility category of specific learning disability.
|_|The results of the evaluation documents that the child continues to be eligible for and in need of special education services under the eligibility category of specific learning disability as defined by IDEA (2004).
|_|The child is no longer eligible under the eligibility category of specific learning disability.
|_|The results of the evaluation indicate that the child no longer has a specific learning disability as defined by IDEA (2004), and the child is not eligible for special education and related services under any other eligibility category.
|_|The results of the evaluation indicate that the child no longer has a specific learning disability as defined by IDEA (2004), but the child is eligible for special education and related services under the category of ___________. (Complete appropriate eligibility determination form for that category.)
|_|The results of the evaluation indicate that the child continues to have a specific learning disability as defined by IDEA (2004); however, the EDT has determined that the eligibility category of _______________ (as defined by IDEA, 2004) better describes the child’s primary disability that results in a need for specially designed instruction. (Complete appropriate eligibility determination form for that category.)
|_|The results of the evaluation indicate that although the child continues to have a specific learning disability as defined by IDEA (2004), the EDT has determined that the child’s educational needs can be met without specially designed instruction.
|_|EDT is unable to determine eligibility under the eligibility category of specific learning disability. The following information is needed in order for the EDT to reconvene and make a final eligibility determination:
|_|Current classroom-based observations/assessments
|_|Additional information from:
|_|Additional assessments in the following areas:
|_|Other:

Española Public Schools – Special Education Department
 Prior Written Notice of Proposed Actions

Federal and State Legislation require that the public agency provide the parent/guardian with notification a reasonable amount of time before actions occur that would initiate or change the identification, the evaluation, the educational placement or the provision of a free appropriate public education for this student. If the student is under 18 the parent/guardian is provided a copy of this notice. If the student is 18 years of age or over and does not have a legal guardian, it is his/her right to accept or refuse these proposed actions.

At this EDT meeting, the following proposals were made by the public agency and/or the parent(s)/guardian(s).

	Proposal
	Accept
	Reject
	Rationale

	Parent was given a copy of the Procedural Safeguards

	[bookmark: Check19]|X|
	|_|
	Parents accepted and had no questions at this time regarding parental rights.

	Parent was given a copy of the REED report and the results were reviewed with the parent.

	|X|
	|_|
	To ensure parent understands the REED report and has a thorough understanding of the eligibility requirements.

	Parent was informed of their right to request an assessment to determine if student continues to be eligible and in need of special education and related services.
	|X|
	|_|
	Parent agreed that enough data was available and further testing was not necessary at this time.

	Student continues to qualify as a student with Specific Learning Disability (SLD) Reading, Math and Writing.
	|X|
	|_|
	REED information and EDT determined that student continues to qualify for special education services and continues to require accommodations, modifications and specially designed instruction to be successful in the general education classroom.

EDT Meeting Participants

	Title/Name
	Signature
	Date

	Parent/Guardian

	
	

	Parent/Guardian

	
	

	Student

	
	

	Special Education Teacher

	
	

	General Education Teacher

	
	

	District Representative/Principal

	
	

	Educational Diagnostician/Qualified Interpreter of Evaluation Report Results

	
	

	Other

	
	

	Other

	
	

	Other

	
	

		
		NM TEAM July 2011

	 	
Page 6	SLD – REED EDT-PWN 2014	NM TEAM July 2011
Student:	ID#:

