Betty Rubble
Psychoeducational Report

Date of Report: 2/2/16
Page 2 of 4

[image: image1.png]

DEARBORN PUBLIC SCHOOLS

SPECIAL EDUCATION DEPARTMENT

PSYCHOEDUCATIONAL REPORT

CONFIDENTIAL

Student Name: Betty Rubble

Examiner: Kristen Wrase

Date of Birth:
6/30/07

Date of Report: 2/2/16
Age: 8 years, 7 months

Current Eligibility: N/A
Grade: 3
School: River Oaks
Dates of Evaluation: 1/12, 1/19, 1/27

Reason for Referral

Betty was referred by her father to determine if she meets eligibility for a Specific Learning Disability (SLD) due to concerns with her learning.

Background Information and Parent Input

Betty’s father denied any issues with the neither pregnancy nor delivery of Betty. Walking was not achieved until 16 months, and it was reported that her speech was difficult to understand until she was 3 year old. No medical concerns were reported. Dad reported he received special education services when he was in school for a learning disability. Currently, Betty lives with her father, but also spends a lot of time with other family members due to dad’s work schedule.

Per parent report, Betty attended part of Kindergarten and part of first grade at Webb Elementary in Hazel Park. The remainder of her 1st grade year and the first two months of 2nd grade occurred in Clinton Township. Starting at the end of October 2014, Betty attended Howe in Dearborn until the end of the ’14-’15 school year. Betty has been at River Oaks since the beginning of this year. Her attendance this year and historically has been very poor. At the beginning of this year, her DRA level was a 4 which places her reading at the end of Kindergarten level. Betty struggles with sight word recall and recognizing words in context. Deficits in all academic areas were reported by Betty’s teacher. On the NWEA district assessments, Betty has made significant improvement in both areas from the fall to winter measures, however, she is still functioning 2 or more years below grade level. Betty has been referred to the school MTSS/RTI team and been receiving supplemental academic support through this process.
Standardized Evaluations

Assessments Administered
· Wechsler Intelligence Scale for Children – 5th Edition (WISC-V)

· Kaufman Test of Educational Achievement – 3rd Edition (KTEA-III)

Behavioral Observation During Evaluation

Betty was cooperative and was willing to come to the testing area during each session. She was able to engage in casual conversation and rapport was established. Betty put forth good effort on all subtests. She tended to need a few extra examples or directions repeated in order to be successful. Betty also changed her answers frequently or would say “hold on” after giving a first response. These results can be considered valid and reliable measures of her cognitive functioning at this time.
Interpretation Guide

	Interpretation of Assessment Tools

	Standard Score
	Percentile Rank
	Description

	131+
	98+
	Upper Extreme

	116-130
	68-98
	Above Average

	85-115
	16-84
	Average

	70-84
	2-14
	Below Average

	<70
	<0.1-2
	Lower Extreme

The table above may be used to interpret all scores discussed in this report unless otherwise specified.

Cognitive Assessment
	Cognitive Assessment Results (by CHC Factor Cluster)

	CHC Cluster / Subtest
	SS
	Description
	
	CHC Cluster / Subtest
	SS
	Description

	

	Crystallized Knowledge (Gc)
	62
	Lower Extreme
	
	Long Term Retrieval (Glr)
	88
	Average

	WISC-V Similarities
	65
	Lower Extreme
	
	KTEA-III Associational Fluency
	83
	Below Average

	WISC-V Vocabulary
	65
	Lower Extreme
	
	KTEA-III Object Naming Fluency
	96
	Average

	Visual – Spatial Thinking (Gv)
	86
	Average
	
	Auditory Processing (Ga)
	X
	Weakness

	WISC-V Block Design
	85
	Average
	
	KTEA-III Phonological Processing
	81
	Below Average

	WISC-V Visual Puzzles
	90
	Average
	
	WJ-IV ACH Word Attack
	41
	Lower Extreme

	Short – Term Memory (Gsm)
	76
	Below Average
	
	Processing Speed (Gs)
	98
	Average

	WISC-V Digit Span
	80
	Below Average
	
	WISC-V Coding
	100
	Average

	WISC-V Picture Span
	95*
	Average
	
	WISC-V Symbol Search
	95
	Average

	WISC-V Letter Number Sequencing
	80
	Below Average
	
	Fluid Reasoning (Gf)
	79
	Below Average

	Note: If * next to the standard score, this subtest was administered but was not used to calculate the CHC factor score, as it is an outlier. If X, unable to report a CHC factor score; please see the description for qualitative information.
	WISC-V Matrix Reasoning
	80
	Below Average

	
	WISC-V Figure Weights
	85
	Average

This examiner obtained an estimate of Betty’s seven cognitive processes by administering select subtests from the Wechsler Intelligence Scale for Children – 5th Edition (WISC-V), Kaufman Assessment Battery for Children – 3rd Edition (KABC-III), as well as integrating parts of the Woodcock Johnson Tests of Achievement- 4th Edition (WJ-IV) which was administered by the Teacher Consultant. These tools consist of a variety of subtests that measure different facets of thinking ability. It is important to note that the obtained scores are estimates of functioning and not permanent fixed numbers. Other factors that can affect these scores may include fatigue, motivation, mood, distractions, etc. The table above summarizes Betty’s cognitive testing results. Major cognitive processing areas are capitalized in bold, while the subtests that comprise the major processing areas are listed below the respective label.

Betty performed within normal limits, where a standard score of 85 or greater was received, in three of the areas assessed. Wayne County criteria stipulate that in order to determine whether or not a student has an otherwise normal cognitive profile, three cognitive strengths need to be obtained, which Betty does have. That being said, Betty does not have age appropriate verbal or nonverbal cognitive processing skills, which are the two most heavily involved cognitive processes in regards to learning and academic success. For this reason, it is the opinion of this examiner (based on Dearborn Public Schools criteria) that Betty does not have an otherwise normal cognitive profile, meaning her overall abilities fall below expected for her age.

The following were areas in which Betty performed at or above expectations for her age. Processing Speed (Gs=98) refers to the ability to rapidly identify visual information, to make quick and accurate decisions, and to rapidly implement those decisions. Visual-Spatial Thinking (Gv=86) is the ability to apply spatial reasoning and analyze visual details. Betty was successful with Long-Term Retrieval (Glr=88) which is the ability to store information and fluently retrieve it at a given time (minutes or longer).
The following cognitive skills were areas in which Betty performed below expectations for her age. Crystallized Knowledge (Gc=62) refers to a person’s verbal reasoning system with word knowledge acquisition, information retrieval, ability to reason and solve verbal problems, and communication of knowledge. Fluid Reasoning (Gf=79) is the ability to abstract conceptual information from visual details and to apply that knowledge. Short-Term Memory (Gsm=76) is the ability to identify visual and auditory information, maintain it in temporary storage, and re-sequence it for use in problem solving. Auditory Processing (Ga) is the ability to discriminate, analyze, and synthesize auditory stimuli. While a CHC factor score cannot be reported, as her subtest scores were too discrepant from one another, both scores were below expectations for her age. This means the Ga score can be assumed to also be below expectations for her age.
Summary and Recommendations
Betty's father requested an evaluation in order to determine if Betty has a learning disability. Over various measures, it was determined that Betty does not have an otherwise normal cognitive profile. She exhibited strengths with long term memory, visual spatial processing, and processing speed. She struggled with verbal and nonverbal reasoning, short term memory, and auditory processing. Eligibility under SLD is not supported at this time, due to below average cognitive ability. While some of Betty’s cognitive scores are possibly suggestive of a Cognitive Impairment (CI), deficits with adaptive behavior have not been reported. In addition, her achievement scores in math do not fall within the expected threshold for CI eligibility. An evaluation for CI is not indicated at this time, in the opinion of this examiner. If staff or parents would like this evaluation to be completed, this can be considered in the future, as it is not being ruled out at this time. In addition, this examiner feels some of the cognitive deficits being noted at this time are a result of lack of consistent instruction, due to attending numerous schools and high numbers of absences. It may be appropriate to do another evaluation in the future for SLD, as she did exhibit 3 cognitive strengths and her Gf score is only 6 points below the Average range. This would be appropriate if Betty can stay at River Oaks for an adequate interval of time, significantly improve her attendance, and documentation of intensive intervention and lack of progress can be documented.

Kristen Wrase

School Psychologist

Dearborn Public Schools

wrasek@dearborn.k12.mi.us
313-827-8326

