Hazleton Area School District

Office of Special Education

1515 West Twenty-third Street

Hazleton, PA 18202
2
	Student Name:
	

	Luzerne Intermediate Unit
	
	(Newly Identified (Reevaluation

STUDENT REFERRAL/DATA COLLECTION FORM

DEMOGRAPHIC DATA

	Name:
	
	
	Date of Birth:
	

	
	
	
	
	

	School:
	
	
	Grade:
	

	
	
	
	
	

	Parent/Legal Guardian:
	
	
	Telephone: Home:
	

	
	
	
	

	Address:
	
	
	Work:
	

	

	
	
	
	Homeroom Teacher:
	

	
	
	
	
	

	SS#:
	
	
	Medical Assistance #:
	

	
	
	
	
	

	Current Special Education Services if Reevaluation:
	

	
	

FAMILY/SOCIAL/DEVELOPMENTAL HISTORY: (Include any current or previous agency involvement, current living arrangements, language(s) spoken by the family, language to be used for written communication.)

	

	

	

REFERRAL SOURCE

(Parent/Legal Guardian (Pre-referral/Screening
 (Teacher (Other (ESL Teacher
REASONS FOR REFERRAL: Reflect the reasons on the consent form.

What factors appear to impede progress in the general curriculum? (Check all that apply.)

	(Academic
	(Hearing
	(Vision
	
	

	(Behavior
	(Speech/Language
	(Other - explain:
	

Describe – Boxes checked.
Special considerations (if yes, must be considered by team).

Is the student blind or visually impaired? (No (Yes

Is the student deaf or hearing impaired? (No (Yes

Does the student exhibit behaviors that impede his/her learning or that of others? (No (Yes

Does the student have limited English proficiency? (No (Yes

Does the student have communication needs? (No (Yes

Does the student require assistive technology devices and services? (No (Yes

Does the student receive ESL services? (No (Yes

	Date Services Began:
	

	ESL Level:
	

	Frequency of Service:
	

	Assessments and Results:
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Qualifying Levels:
	

	
	

	
	

	
	

	
	

	Progress:
	

	
	

	
	

	
	

	
	

	Strengths:
	

	
	

	
	

	
	

	
	

	Needs:
	

	
	

	
	

	
	

	Length of Time Immersed in the Language:
	

	Prior ESL Services:
	

Provide evidence that LEP is not a primary factor in the students’ academic progress in the general education curriculum.

	Signature:
	

Report Of The School Counselor

A. Results of Group Intelligence Testing/Screening and Results of Most Recent State and Local Assessments

	Date of Test
	Name of Test
	Area Measured
	National Percentile
	Grade Equivalence
	PSSA Level

	
	
	Intelligence
	
	
	

	
	
	Reading
	
	
	

	
	
	Math
	
	
	

	
	
	Language
	
	
	

	
	
	Composite
	
	
	

	
	
	Writing
	
	
	

B. Possible Factors Involved in Poor School Progress

	Factor
	Yes
	No
	If Yes, Please Describe

	Poor English Proficiency
	
	
	

	Lack of Instruction
	
	
	

	Poor Attendance
	
	
	

	Frequent School Changes
	
	
	

	Physical Disability
	
	
	

	Mental Disability
	
	
	

	Social Factors
	
	
	

	Cultural Deprivation
	
	
	

	Disruption in Home Life
	
	
	

	Behavioral Difficulties
	
	
	

	Other:
	
	
	

Principal/Supervisor Verification:
Determining Factors:

ER: #4

(No (Yes
Qualified personnel have provided appropriate instruction in reading.

ER: #6

(No (Yes
Qualified personnel have provided appropriate instruction in math.

	Signature: (Principal/Supervisor)
	

C. Existing Student Data (If yes, please attach if applicable)

	Information
	Yes
	No
	If Yes, Please Describe

	Grades Repeated
	
	
	

	Section 504 Service Plan
	
	
	Handicapping Condition:

	Parent Provided Evaluation
	
	
	

	Agency Involvement
	
	
	Sent Release for Records Date:

	Child Study Team Involvement
	
	
	Dates:

	Permission to Evaluate
	
	
	Date Returned to District:

	Developmental History Form
	
	
	

	Parent Input Form
	
	
	

	Current Report Card
	
	
	

	Grade History
	
	
	

	FBA

	
	
	

	Other:
	
	
	

D. Developmental Factors: Is the student age-appropriate in the following areas?

	Area of Development
	Yes
	No
	If No, Please Explain

	Cognitive Development
	
	
	

	Sensory Development
	
	
	

	Learning Strengths
	
	
	

	Communication Development
	
	
	

	Social Development
	
	
	

	Emotional Development
	
	
	

	Self-Help Skills
	
	
	

	Health/Physical Development
	
	
	

	Other:
	
	
	

CLASSROOM OBSERVATION: (Completed by a member of team in addition to classroom teacher)
	Size of Class/Group:
	
	 Subject Area/Environment:
	

	Length of Time Observed:
	

	
	Not

Observed
	Sometimes Observed
	Frequently Observed

	1. Appropriate participation in group discussions/activities
	
	
	

	2. Attentive to teacher instruction
	
	
	

	3. Completes assignments according to directions
	
	
	

	4. Follows verbal directions.
	
	
	

	5. Remains in seat
	
	
	

	6. Waits turn
	
	
	

	7. Refrains from disrupting others
	
	
	

	8. Avoids distractions
	
	
	

	9. Organized approach to tasks
	
	
	

	10. Remains on task
	
	
	

	11. Organized work area
	
	
	

	12. Positive peer interactions
	
	
	

	13. Negative peer interactions
	
	
	

	14. Positive teacher interactions
	
	
	

	15. Negative teacher interactions
	
	
	

	16. Needs redirection
	
	
	

	17. Needs further instruction
	
	
	

	18. Works independently
	
	
	

Observed behavior typical of overall student performance? (Yes (No

Comments: (For behavioral observation, include information about behavior in unrestricted situations.)

* Observations should be in subject areas of concern.

	

	

	

	

	Signature: (Counselor)
	

Report Of The School Nurse

	
	Date
	Results
	Referral
	Outcome

	Hearing
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Vision
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Date of most recent physical exam:
	

Significant Medical History

Allergies (if applicable):

Diagnosis:

Medication (if applicable):

	Comments/Observation:
	

	
	

	Nurse’s Signature:
	

Report Of The Classroom Teacher

	Teacher:
	

1. Educational Summary:

Attach Recent report card or present grades.

2. Universal Screenings: Fall/Winter/Spring

Grades K-3: Monster Spelling, Phonics Decoding, Harcourt Brace Math Survey

Grades 6-8: Study Island and 4Sight

Check instructional strategies/adaptations and accommodations that have been tried:

Academic

· Adaptations for visual/auditory

· Calculator use

· Computer use

· Manipulatives/aides used

· Oral responses

· Provided extra-credit assignments

· Provided opportunities to retake

· Provided supplemental materials

· Remedial math services

· Remedial reading services

· Stories/chapters on tape

· Study guides

· Used alternate grading system (describe)

· Used appropriate level materials

· Used modified format tests

Socialization

· Prompting

· Set up social behavior goals with student and implement a reward program

· Prompt appropriate social behavior either verbally or with private signal

· Encourage cooperative learning tasks

· Provide small group social skills training in class or through related services

· Assign special responsibilities to student in presence of peers to elevate status in class

Organization and Planning

· Helped student before/after school

· Highlighted instructions

· Parent/teacher communication log

· Required work/tests be signed by parents

· Study/organizational support

· Tests read aloud/reworded

Attention

· Extra time for tests

· Alternative quiet test area

· Allow short breaks between assignments

· Extra wait time

· Given additional completion time

· Peer tutoring

· Preferential seating

· Shortened assignments

· Slower paced instruction

· Small group instruction

· Small group testing

· Used self-monitoring device (timer, tapes, etc.)

· Used visual, auditory and tactile approach

Compliance

· Individual behavior plan

· Praise specific behavior

· Praise compliant behavior

· Post class rules in conspicuous place

· Provide immediate feedback about behavior

· Supervise closely during transition times

· Instruct student in self-monitoring, i.e., following directions, raise hand to talk

Impulsiveness

· Increase immediacy of rewards or consequences

· Supervise closely during transition times

· Attend to positive behavior with praise, etc.

· Instruct student in self-monitoring of behavior, i.e., hand raising, calling out

· Implement behavior management system

Motor Activity

· Allow student to stand at times while working

· Provide opportunity for “seat breaks”

· Provide short break between assignments

· Remind student to check over work product

Mood

· Provide reassurance and encouragement

· Speak softly in nonthreatening manner if student shows nervousness

· Look for opportunities for student to display leadership role in class

· Focus on student’s talents/accomplishments

· Encourage social interactions with classmates if student is withdrawn or excessively shy

Other

· Involved in group/individual counseling

Current Grade: ____________________

Adapted
(No (Yes

Estimated Instructional Level: _________________
* Attach data not included below.

Report of Regular Education Teachers (In collaboration with others if applicable): Reading

	(Teacher
	
	(Remedial
	
	(IST/CST
	
	(RTI*
	

	Test Name
	Date
	Phonemic Awareness
	Phonics
	Word Recognition/Vocabulary
	Fluency
	Comprehension
	Listening Comprehension

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Weaknesses

	
	
	
	
	
	
	

	Interventions used to address weaknesses

	
	
	
	
	
	
	

	Response to Intervention(s)

	
	
	
	
	
	
	

	Strengths

	
	
	
	
	
	
	

Narrative Teacher Input (Reading) – Include description of labels relating to or associated with any term or number utilized.

* Attach any charts or graphs associated with the RTI process.

Current Grade: ____________________

Adapted
(No (Yes

Estimated Instructional Level: _________________
* Attach data not included below.

Report of Regular Education Teachers (In collaboration with others if applicable): Math

	(Teacher
	
	(Remedial
	
	(IST/CST
	
	(RTI*
	

	Test Name
	Date
	Number Concept
	Basic Facts/Fluency
	Calculation
	Math Problem Solving
	Number Systems (Whole, fractions, decimals)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Strengths

	
	
	
	
	
	
	

	Weaknesses

	
	
	
	
	
	
	

	Interventions to address weaknesses

	
	
	
	
	
	

	Response to interventions

	
	
	
	
	
	

Narrative Teacher Input (Math)

Narrative Teacher Input (Reading) – Include description of labels relating to or associated with any term or number utilized.

* Attach any charts or graphs associated with the RTI process.

Current Grade: ____________________

Adapted
(No (Yes

Estimated Instructional Level: _________________
* Attach data not included below.

Report of Regular Education Teachers (In collaboration with others if applicable): Writing

	(Teacher
	
	(Remedial
	
	(IST/CST
	
	(RTI*
	

	Curriculum Assessment
	Date
	Letter Formation
	Word Writing/Spelling
	*Sentence Level
	Grammar and Usage
	**Paragraph Level

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Strengths

	
	
	
	
	
	

	Weaknesses

	
	
	
	
	
	

	Interventions to address weaknesses

	
	
	
	
	
	

	Response to interventions

	
	
	
	
	
	

*Sentence Level: Punctuation, capitalization, complete sentences, spelling, grammar and usage in context.

** Paragraph Level: Topic sentence, supporting detail sentences, transition sentences, indentation, spelling in context, grammar and usage

Narrative Teacher Input (Writing)

Narrative Teacher Input (Reading) – Include description of labels relating to or associated with any term or number utilized.

* Attach any charts or graphs associated with the RTI process.

Screening Intervention/Behavior

	* Behavior concern:
	

	

	

	

Baseline Data (systematic observation of student’s behavior in classroom and/or area in which student is displaying difficulties). Include who does the evaluation and the frequency of the observations.

	

	

	

	Interventions:
	

	

	

	Intervention Interval:
	

	Response to Intervention (Describe progress in measurable terms and in reference to baseline data). Include any charts or graphs associated with the RTI process.

	

	

	

	

	

	

	Classroom Teacher:
	

* Use one sheet per behavior concern.

Observation of the classroom teacher:

A. Characteristics that best describe the student (Check all that apply noting specific examples and interventions/consequences):

Academic

· Declining grades

· Difficulty taking written tests

· Failure to do assignments

· Grades not consistent with potential

· Homework completed but poor quality

· Inability to memorize

· Poor organizational skills

· Poor reading and comprehension skills

· Poor study habits

· Short attention span

· Slow rate of work

· Unable to work in group setting

· Unable to write coherently

· Weak problem solving skills

· Cheats on tests/assignments

· Appears interested in subject

· Attends to task

· Exhibits consistent work effort

· Exhibits consistent work habits

· Exhibits good listening skills

· Exhibits good reasoning skills

· Exhibits strength as an auditory and/or visual learner

· Produces good quality work

· Work completed is done neatly

· Works to ability

· Works to completion of task

· Works well in hands-on tasks

· Works well in small group or one-to-one situation

Functional

· Work completed is done neatly

· Weak social problem solving skills

· Works to ability

· Works to completion of task

· Works well in hands-on tasks

· Works well in small group or one-to-one situation

· Does not ask for help

· Does not follow directions

· Easily frustrated

· Gives up easily

· Inappropriate dress

· Poor hygiene

· Poor self-esteem

· Quiet and unresponsive in class

· Shy and withdrawn among peers

· Sleepy and lethargic appearance

· Unable to follow rules

· Unable to make friends

· Weak speech and language skills

· Attendance

· Can work independently

· Exhibits good verbal and communication skills

· Good peer relationships

· Leadership qualities

· Punctuality

· Relates well with others

· Self-confident and vocal among peers

· Outgoing

· Communicates well

Behavioral

· Comes to class unprepared

· Defaces and vandalizes classroom

· Disrespects property of others

· Disruptive

· Unable to stay in seat

· Follows others

· Frequent off-task behavior

· Frequent tardiness

· Frequently disobeys teacher

· Impolite

· Lies to teacher

· Often involved in fights

· Poor self-control in unstructured setting

· Pushes/strikes other students

· Routinely disregards authority

· Seeks attention through misbehavior

· Self-abusive comments or behavior

· Self-destructive behavior

· Severe mood swings

· Sexually inappropriate conduct

· Sleeps in class

· Steals from classroom

· Sudden and dramatic personality change

· Sudden emotional outbursts

· Verbally abuses other students

· Verbally abuses teacher

· Suicidal ideation

· Bullying

· Flat affect

· Lacks empathy toward others

· Cooperates

· Courteous and well mannered

· Good class participation

· Good self-control

· Responds well when corrected

(Speech/Language

Date: ____________ Further testing: (yes (no

 (Physical Therapy

Date: ____________ Further testing: (yes (no

(Occupational Therapy Screening:
Date: ____________ Further testing: (yes (no

	

	

	

	

 Comments:

	Teacher:
	

	
	Signature

