[image: image2.jpg]

Disability Categories > Case Studies: “Full Individual Evaluation”

Student Information

	Name: Mary

	School/Agency: High Expectations ISD
	

	Gender: Female
	Grade: 10

	Parent/Guardian Name: Mom & Stepfather
	Ethnicity: White

	Primary Language: English
	

	Teacher Name: Mrs. Smith

Reason for Referral

Mary's parents referred her for a special education evaluation. They are concerned with her academic progress and future graduation. Mary’s parents report that she has difficulty with her homework and sometimes cries after school.
Health and Developmental History

Mary has vision and hearing within normal limits. She is in good general health. She is taking medication for congestion and a bladder infection.

Background Information

Mary currently lives with her mother and stepfather in Lubbock, Texas. She has three brothers, all of which are served in special education for various high incidence disabilities. She has access to educational experiences at home including computer, television, games and books. The family plays board games, cleans house, and watches television together.

Educational History

Mary has struggled in math and reading for a couple of years, according to her parents. She has not met minimum requirements needed to pass TAKS for the past three years in high school. Mary was retained in 10th grade due to failing grades, so she is currently repeating the 10th grade.
Mary has received individual assistance in the classroom as well as reading assistance and math review after school to help her understand the subject content better. She continues to make limited progress even with modifications within the classroom.

Classroom Observations

The special education teacher observed Mary in her classroom. Mary listened to instruction and appeared to try to her ability level. She struggles with vocabulary and misinterprets ideas and concepts read due to weak decoding skills.

Behavioral and Social/Emotional Functioning

No behavioral concerns were noted by the teacher or parent. Mary has age-appropriate behavioral and social skills.

Formal Assessment
Test Analysis: Wechsler Individual Achievement Test, Second Edition

Mary exhibits low average ability in pseudoword (non words)decoding with a standard score of 88, listening comprehension with a standard score of 85 and in reading comprehension with a standard score of 86. Mary exhibits below average abilities in math reasoning with a standard score of 80. Mary exhibits deficits in word reading with a standard score of 72, numerical operations with a standard score of 73 and oral expression with a standard score of 79. Although Mary has average abilities in some subtests the percentiles remain low ranging from 3 to 21 %. Mary scored higher than 3% of the population in word reading and 4% of the population in math operations. She is struggling academically in her coursework.
[image: image1.png]Wechsler Individual Acl

Reading

WordReading 72 I

Reading Comprenension 56—
Pseudoword Decoding 33—
Reading Composte 50

Mathematics

Numerical Operations 73 |

MathReasoning 50 I

Mathematics Composte 75

Oral Language

Listening Comprehension 65 |
OralExpression 79 I

Oral Language Composte 164

s 2
seie Rank.

©

&

o
%

100
50

120
8

s

140

oficRangs, o

Consideration of Special Education Criteria

 The following have been ruled out as a cause for the significant discrepancy:
 1. A health screening ruled out any visual, hearing, or motor disability.
 2. Cognitive assessment ruled out mental retardation.
 3. Review of parent and teacher information ruled out emotional disturbance.
 4. Review of parent and teacher information ruled out environmental, cultural, or economic
disadvantage.

Based on the information in the case study, brainstorm what questions might you have for the school pre-referral team about Mary? What strategies could you use with Mary to be successful in her general education math and science classes? What suggestions do you have for Mary’s parents? How can they help at home? Explain reasons for making your specific recommendations for Mary.
Project IDEAL

Page 1 of 3
College of Education, Texas Tech University
www.projectidealonline.org
Funded by the Texas Council for Developmental Disabilities
November 15, 2008

The views contained herein do not necessarily reflect the position or policy of the funding agency[s]. No official endorsement should be inferred.

[image: image2.jpg]