04/2011

Hart County Schools

Preschool Assessment Report

Date of Report      
Student Name:      

Date of Birth:     

School: FORMDROPDOWN

Date of Evaluation:      
Examiner:       Chronological Age: FORMDROPDOWN
 years
 FORMDROPDOWN
 months

Parents:      
Address:      
Referral Information:

      was referred after scoring below an age appropriate level on the Dial 3 Screening.
An “X” indicates a delay in the following area(s):

 FORMCHECKBOX
Adaptive

 FORMCHECKBOX
Social

 FORMCHECKBOX
Cognitive

 FORMCHECKBOX
Motor

 FORMCHECKBOX
Communication

Response to Intervention (RTI): Interventions were provided based on needs emerging from the Dial-3 Screener for a minimum of four days per week over the course of one school month. See completed referral form for documentation and additional information regarding interventions, progress monitoring, and the RTI process.

Caregiver Concerns:      
Behavioral Observations:      
The parent/caregiver stated today’s results were FORMCHECKBOX
 were not FORMCHECKBOX
 typical for      .

Also,       was FORMCHECKBOX
 was not FORMCHECKBOX
 reported to be in good health at the date of this assessment.

Test Results:

The Battelle Developmental Inventory-2nd Edition (BDI-2) indicated the following scores:

	SUBTEST
	DEVELOPMENTAL QUOTIENT
	PERCENTILE RANK
	STANDARD DEVIATION +/-

	Adaptive
	     
	     
	     

	Personal-Social
	     
	     
	     

	Communication
	     
	     
	     

	Motor
	     
	     
	     

	Cognitive
	     
	     
	     

	Total Test
	     
	     
	     

 Developmental Quotient = average of 100, standard deviation +/- 15, with average range 85-115
< 78 = 1 ½ standard deviations below average; < 70 = 2 standard deviations below average

preschool Assessment Report
(continued)
Analysis:

     ’s scores in       fall       deviations below the mean.       is able to      .       has difficulty      .

     ’s scores in       fall       deviations below the mean.       is able to      .       has difficulty      .

     ’s scores in       fall       deviations below the mean.       is able to      .       has difficulty      .

     ’s scores in       fall       deviations below the mean.       is able to      .       has difficulty      .

     ’s scores in       fall       deviations below the mean.       is able to      .       has difficulty      .

Recommendations:      
Examiner:      
Date:      
Page 1 of 2

