DISABILITY VERIFICATION GUIDELINES FOR LEARNING DISABILITIES

Qualifications of the Evaluator

The name, title, and license/certification credentials of the evaluator must be stated in the report. The following professionals are considered qualified to diagnose learning disabilities: licensed psychologists or other appropriately credentialed professionals who have expertise in evaluating the impact of learning disabilities on an individual’s educational performance. All reports should be typed on letterhead, dated, and signed.

Current Documentation

Generally, an evaluation should be no more than three years old. Documentation should substantiate the need for services based on the student’s current functioning.
Identification of Learning Disabilities
Evaluation should include a clinical interview, assessment of aptitude AND academic achievement, and a diagnosis of a Learning Disability. An IEP, 504 Accommodation Plan, and central auditory processing reports are insufficient documentation by themselves, but may be included as part of a more comprehensive report.

Clinical Interview – Relevant information regarding the student’s academic history and learning abilities should be included. Also, medical, developmental, and social histories should be investigated and reported, along with any family history of educational, medical, or psychosocial difficulties. Medical, social, and psychological problems should be ruled out as causes of learning disabilities.

Assessment of Aptitude – An intellectual assessment, with standard scores reported, is required. The following tests are recommended for assessment of aptitude: other appropriate measures may be used at the examiner’s discretion. The University prefers the following instruments for assessment of aptitude:

 Wechsler Adult Intelligence Scale (3rd Edition)

 Woodcock-Johnson Psychoeducational Battery–Revised: Tests of Cognitive Ability

Assessment of Academic Achievement – Norm-referenced academic achievement tests, with all subtests and standard scores reported, are essential. The assessment should include evaluation of reading, math, and written language. Also, it may be useful to include other evaluations, such as informal inventories or classroom observations. The following standardized tests are recommended for assessment of academic achievement: other appropriate measures may be used at the examiner’s discretion. The University prefers the following instruments for assessment of academic achievement:

 Woodcock-Johnson Psychoeducational Battery – Revised: Tests of
Achievement

 Wechsler Individual Achievement Test (if student falls within age norms)

 Kaufman Test of Educational Achievement (if student falls within age norms)

 KeyMath Diagnostic Arithmetic Test-Revised (if student falls within age norms)

 Test of Written Language–3 (if student falls within age norms)

 Grey Oral Reading Test 3 (if student falls within age norms)

Diagnosis of Learning Disabilities – The evaluator should use direct language in the diagnosis of a learning disability. To enable University officials to make an informed decision regarding reasonable accommodations, a SPECIFIC statement that a learning disability exists is required. Also, the evaluator must describe the substantial limitation(s) to academic learning that are presented by the learning disability. If the data indicate that a learning disability is not present, the evaluator should state that finding in the report.

Recommendations for Accommodations

The report should include specific recommendations for academic accommodations, and the rationale for such accommodations and how the proposed accommodations benefit the student in light of the identified disability. If accommodations are not identified specifically in the diagnostic report, the Center for Educational Access will request this information prior to offering any reasonable accommodations. A history of accommodations does not in itself warrant the provision of similar accommodations at the University of Arkansas. The final determination of appropriate and reasonable accommodation rests with the Center for Educational Access in consultation with appropriate university officials, when necessary.

Remit to:

1 University of Arkansas

Center for Educational Access

209 ARKU

Fayetteville, AR 72701

479/575-3104 (voice)

479/575-7445 (fax)

ada@uark.edu
