MR# Last name, first name

MIND INSTITUTE CLINICS
UC DAVIS HEALTH SYSTEM

2825 50th STREET
2315 STOCKTON BOULEVARD

SACRAMENTO, CALIFORNIA 95817
SACRAMENTO, CALIFORNIA 95817

916-703-0312.

UC Davis MIND Institute – Child Development Clinic

Confidential

Neuropsychological Assessment CPT 96118

Patient’s Name:

Date of Service:

Accompanied by:

Date of Birth:

MRN:

Chronological Age: #-years, #-months

Referral Source, reason and relevant history: Xxxx. << Please refer to the report of the initial psychiatric diagnostic interview (date of service: ##/##/20##) for relevant history and background which will not be repeated here.>>

History: (Child’s name)’s prenatal, birth, developmental, medical and family medical histories were reviewed. The relevant pertinent positives are noted below.

	Pregnancy and Delivery

	Maternal age during pregnancy
	#-years.

	Prenatal Care
	No. Yes. Starting in #-month.

	Problems immediately before/during/ after pregnancy?
	No.

	Medications used during perinatal period?
	

	Exposure to teratogens
	Unknown. No. Yes: ***

	Weeks gestation
	Term. #-weeks. Unknown.

	Birth weight/ length
	 lbs. oz., grams, inches, cm.

	Delivery
	Spontaneous. Cesarean. Induced (e.g., Pitocin). Breech. With instruments. Twin/Multiples. Unknown.

	Complications during delivery
	Unknown. No. Yes: ***

	Apgars
	 # at one minute, # at five minutes. Unknown.

	Perinatal problems
	Unknown. None. NICU #-days. IVH. Seizures. Surgery.

	Postnatal problems
	 Child released home with family after #-days.

	NATUS hearing screen?
	Unknown. No. Yes: ***

	Other screens (e.g., metabolic genetic)?
	

	Developmental History

	Suspected delays?
	No. Yes: Gross motor. Fine motor. Speech. Language. Cognitive. Social. Behavior/Emotional. Adaptive. Global.

	Level at which parent/guardian estimates child functions?
	 # -Years/ # -months

	Motor milestones
	Sat alone: #-months. Rolled over: #- months.

Crawled: #-months. Walked: #- months.

	Dominant hand
	Right. Left. Mixed.

	Language milestones
	Single words: #- months. 2-word phrases: #- months. Sentences: #- months.

	Articulation Concerns?
	No. Yes.

	Eating
	Normal. Picky. Eats too much. Weight loss. Weight gain

	Oral-motor
	None. Problems swallowing. Drools. Gags. Over-stuffs mouth

	Sleep Difficulties
	None. Problems falling asleep. Problems staying asleep. Problems waking up.

	Regression of skills
	No. Yes.

	History of neglect, abuse, or trauma
	None endorsed. Yes. ***

	Mental Health Services
	Unknown. No. Yes. ***

	Medical History

	Current primary care physician (PCP)
	

	Vision/ Hearing concerns?
	Vision: No. Yes. Corrective lenses. Unknown.

Hearing: No. Yes. PE Tubes. Hearing aids. Sign language. Unknown.

	Growth problems?
	No. Yes. *** Unknown.

	ALLERGIES
	Drug: No. Yes. Food: No. Yes. Unknown.

	Up to date on immunizations
	Yes. No.

	Accidents/Injuries
	No. Yes. ***

	Loss of consciousness
	No. Yes. ***

	Surgeries
	No. Yes. ***

	Other Hospitalizations
	No. Yes. ***

	Current medical problems
	No. Yes. ***

	Past medical problems
	No. Yes. ***

	Current Medications
	No. Yes. ***

	Seizure history
	No. Yes. ***

	Medical or Lab tests
	No. Yes. ***

	Prior Diagnoses
	No. Yes. ***

	Family Medical History
	Developmental delay. Developmental disability. Intellectual disability. Autism or autism spectrum disorder. Learning disability. Chromosomal or genetic disorder. Neurological. Psychiatric or mental health. Child behavior problems. Conduct/legal troubles. Chronic substance use/abuse. Other medical. ***

	Education/Intervention History

	Participate in Early Intervention (0-3)
	No. Yes. ***

	Current school/grade

	*** #-grade.

Public. Private. Home School

	Grade retention?
	No. Yes. ***

	History of Special Education services (504/IEP)
	No. In Past. Current.

Eligibility: Speech-Language Impairment. Specific Learning Disability. Autistic-like. Mental Retardation/ Intellectual Disability. Other Health Impaired. Traumatic Brain Injury. Serious Emotional Disorder. Orthopedically Impaired. Deaf/Hard of Hearing. Blind/Visually Impaired. Multihandicapped. Established Medical Disability(0-5). Developmental Delay. ***

Current Placement/Services:

Section 504 Plan. Behavioral Plan. Full Inclusion. Special Day Class or SCC. One-on-One Aide. In-home services. Residential. ***

Specialized Academic Instruction/ Resource (#) x weekly for (##) minutes

Speech-Language (#) x weekly for (##) minutes

Occupational therapy (#) x weekly for (##) minutes

Physical therapy (#) x weekly for (##) minutes

Adaptive PE (#) x weekly for (##) minutes

Chapter 26.5 services (#) x weekly for (##) minutes
Other: *** (#) x weekly for (##) minutes

	Other intervention programs
	No. Yes. *** Unknown.

	Prior Assessments results
	No. Yes. ***

Domain

Measure

Findings

Cognitive

Academic

Behavior

Speech/

Language

Gross/

Fine Motor

Adaptive

Other

	School behavior/
adaptation
	

	Family Constellation/Environment

	Parent/Guardian(s)
	

	Others in the home
	Children: ***

Adults: ***

	Current Stressors
	

	Separation from caregivers
	No. Yes. ***

	Child’s Strengths/ Behavioral Assets
	

Mental Status/ Behavioral Observations:
Appearance and Behavior

Gender- Male. Female.
Parent/Guardian-Reported Ethnicity- Not reported. ***

Physical appearance relative to age- Age appropriate. Appears younger. Appears older. Height to weight proportionate. Underweight. Overweight.

Features- Symmetric/even. Dysmorphic features: ***.

Personal hygiene- Well-groomed. Appropriate. Fair. Poor. Neglected. ***.

Dress- Age appropriate. Typical. Casual. Meticulous. Disheveled. Eccentric. Pseudomature for age.

Apparent Health Status- Good. Fair. Poor. ***.

Assistive devices- None. Glasses. Hearing aid. PECS. Electronic Augmentative Communication Device. AFOs. Leg braces. Wheelchair. ***.

Initial reaction to setting- Age appropriate. Socially appropriate greeting. Socially odd or aloof upon greeting. Anxious. Adapts slowly. Apathetic. Withdrawn. Avoidant. Seeks escape. Curious. Explores. Disorganized. ***.

Motor/Sensory

Gross motor/Gait- Normal. Toe-Walks. Clumsy. Wide-based. Postures. Hemiparetic. Assisted: ***
Posture/tone- Normal. Low tone. Floppy/limp. Slouched. Tense/rigid. Spastic.

Fine Motor- Advanced. Normal range. Mild delays. Significant delays. Intermediate grasp. Dynamic tripod.

Dominant hand- Right. Left. Mixed dominance. Undetermined.

Atypical/repetitive behaviors/mannerisms- None observed. Tremors. Tics. Oral-motor overflow. Drooling. Hair pulling/ twirling. Breath holding. Rumination. Hand flapping. Finger flicking. Body twirling. Rocking. Pacing. Picks nose. Touches genital area repetitively. Compulsions/ rituals. ***.

Self-Injurious Behaviors- None observed. Bangs head. Hits/slaps self. Scratches self. Bites self. ***.

Aggressive Behavior- None observed. Yes: ***.

Sensory behaviors- Within Normal Limits (WNL)

Atypical sensory seeking- Movement Tactile Visual Smell Taste Sound ***

Atypical sensory aversion- Movement Tactile Visual Smell Taste Sound ***

Self-Regulatory
Alertness - Normal range. Hyper alert. Hypo alert. Confused. Dazed. ***.

Oriented to- Not applicable. Person. Place. Time.

Attention- Intact. Limited. Moderately impacted. Severely impacted. ***.

Activity Level- Normal range. Restless/ fidgety. Overactive. Impulsive. Agitated. Lethargic. ***.
Transitions- Normal response. Dawdles. Resists. Requires verbal/ physical prompts. Uncooperative.

Self-reported Sleep Patterns- Normal range. Disrupted nighttime sleep. Sleeps in day (excluding age appropriate napping). Difficulty falling asleep. Difficulty awaking from sleep. Frequent night terrors/ nightmares. ***.

Self-reported Eating Patterns- Normal range. Highly selective. Limited range of foods. Insufficient intake resulting in weight loss. Overeating. Binging. Undesired weight gain. Purging. Refusal to eat. ***.
Mood- Neutral. Happy. Sad. Fearful. Anxious. Hostile. Angry. Silly. Euphoric. Dysphoric. Irritable. Crying. ***.
Risk assessment-
Facial Expression- Appropriate to situation. Consistent with mood. Incongruous to mood or situation. Limited expression. Socially directed. Directed to objects. Nondirected.

Affect- Normal range. Constricted. Blunted. Flat. Labile. Inappropriate. ***.

Coping, Self-soothing strategies- Developmentally appropriate. Immature coping strategies. Inconsistent use of appropriate coping strategies. Limited range of coping strategies. ***.
Thought Contents/ Processes/ Cognition

Thought Contents- Anxious. Separation. Social. Natural disasters. Wars. Personal safety. Own/ others health/ well-being. Physical or sexual abuse/ assault victim. School refusal. Panic attacks. Phobias. Selectively mute. Obsessions. Compulsions. Delusions. Visual/ Auditory Hallucinations. Ideas of reference. Ideas of influence. Thought insertion/ broadcasting. Depersonalization. Déjà vu. Derealization. Helplessness. Hopelessness. Lack of enjoyment. Morbid. Aggressive. Somatic concerns. ***.
Thought Processes- Coherent. Logical. Relevant. Goal directed. Concrete/ Literal. Circumstantial. Obsessive. Unusual fears. Disorganized. Flight of ideas. Blocking. Paucity of ideas. Illogical. Rhyming/ Punning. Not applicable. ***.

Associations- Intact. Loose. Circumstantial. Tangential. Not applicable. ***.

Fund of Knowledge- Age appropriate. Limited. Impaired. Not applicable. ***.

Memory-Short Term- Intact. Impaired. Not applicable. ***.

Memory-Long Term- Intact. Impaired. Not applicable. ***.

Insight- Good. Fair. Inconsistent. Poor. Not applicable. ***.

Judgment- Good. Fair. Inconsistent. Poor. Not applicable. ***.

Intelligence/ Conceptual Reasoning- Average. Above average. Borderline. Below average. ***.

Speech and communication
Language Comprehension- WNL. Delayed. Usually orients/ Sometimes orients/ Rarely orients/ Does not orient to name. Does not/ Understands yes/no. Follows #-step directions independently. Listens to story/informational talk # minutes. Concrete/ literal. Understands common idioms/ figures of speech. ***.

Language Expression- WNL. Delayed. Nonverbal. Selectively mute. Babbles expressively. Jargons. Single words/approximations. Rote phrase speech. Flexible phrase speech. Verbally fluent. Recurrent grammatical/ semantic errors. One-sided/ Reciprocal conversation. Immediate/ Delayed echolalia. Stereotyped/ Scripted/ Repetitive. ***.

Speech- WNL. Clear. Unintelligible. Partially intelligible. Articulation errors. Hesitancies/ Dysfluencies. Stuttering. Atypically slow. Blocking. Pressured. ***.

Prosody- WNL. Halting/ Jerky rate. Low/ excessively loud volume. Monotone. High-pitched. Scripted/ rehearsed. Stilted. Atypical prosody ***.

Gestures- Spontaneous. Imitated. Absent. Varied across contexts. Limited range/ across contexts. Conventional. Instrumental. Descriptive. ***.

Nonverbal cues- Lacks awareness/ Ignores. Responds appropriately. ***.
Social Interaction

Meaningful eye-contact, Fleeting eye-contact, Eye gaze directed to objects, Nondirected gaze, Directed, appropriate facial expressions, Facial expressions directed to objects, Nondirected facial expressions, Initiates social overtures, Responds awkwardly/ appropriately to social overtures, Socially aloof, Shares affect/enjoyment, Responds to joint attention, Initiates joint attention/referencing, Aware of own and/or others emotions, Displays social/emotional reciprocity, Displays insight into typical social relationships/ friendships/ marriage, Displays insight into own role in social difficulties, Socially aloof.

Play

Not applicable. Developmentally appropriate. Exploratory/ sensorimotor. Cause and effect/ concrete. Imitative. Spontaneous relational play on self. Spontaneous relational play on other. Spontaneous representational play. Spontaneous pretend or symbolic play. Multischeme combination play. Solo play. Parallel play. Spontaneous turn taking. Simple interactive play. Conjoint play. Rigid/ restricted play. No toy play. Nurturing/ Stereotyped/ Creative/ Aggressive/ Sexualized themes. ***.

Impressions

Level of child's cooperation- Cooperative, Slow-to-warm-up, Irritable, Resistant, Oppositional, Defiant, Hostile, Aggressive, Unresponsive.

Reliability of findings- Valid, Questionable, May underestimate, May overestimate, Unreliable

Interpretation of Test Results: Numeric test data are appended at the end of this report.
1. Does (child’s name) have impairments in primary sensory processes such as vision or hearing that would interfere with his or her acquisition of skills?

· Yes:

· No:

· Potentially confounding factors:

2. Has (child’s name) had sufficient opportunity to learn English?

· Yes:

· No:

· Potentially confounding factors:

3. Has (child’s name) had adequate exposure to effective educational opportunities similar to his/her typically developing peers?

· Yes:

· No:

· Potentially confounding factors:

4. Is (child’s name)’s intellectual ability broadly within normal limits?

· Yes:

· No:

· Potentially confounding factors:

5. Is (child’s name)’s academic development unexpectedly lower than their same-age peers or grade-mates (i.e., < 25th percentile or Standard Score < 90 on conventional tests that have a mean score of 100 and standard deviation of 15)?

	Reading

	Decoding
	· Yes
	· No
	· Confounds

	Fluency
	· Yes
	· No
	· Confounds

	Comprehension
	· Yes
	· No
	· Confounds

	Written Expression

	Handwriting
	· Yes
	· No
	· Confounds

	Spelling
	· Yes
	· No
	· Confounds

	Expository Composition
	· Yes
	· No
	· Confounds

	Mathematics

	Math Fact Fluency
	· Yes
	· No
	· Confounds

	Numerical Operations
	· Yes
	· No
	· Confounds

	Mathematics Problem Solving
	· Yes
	· No
	· Confounds

6. Does (child’s name)’s profile reflect difficulties with one or more core neurocognitive processes necessary to efficiently develop the ability to use symbols such as letters, numerals, words, or to develop spontaneous, reciprocal social skills and/or range of interests?

	Deploy and sustain attention
	· Yes
	· No
	· Confounds
	· Not examined

	Flexibly shift attention/ Mental flexibility
	· Yes
	· No
	· Confounds
	· Not examined

	Response inhibition
	· Yes
	· No
	· Confounds
	· Not examined

	Self-monitoring
	· Yes
	· No
	· Confounds
	· Not examined

	Planning and/or problem solving
	· Yes
	· No
	· Confounds
	· Not examined

	Procedural knowledge
	· Yes
	· No
	· Confounds
	· Not examined

	Verbal working memory
	· Yes
	· No
	· Confounds
	· Not examined

	Visual working memory
	· Yes
	· No
	· Confounds
	· Not examined

	Verbal memory/Learning
	· Yes
	· No
	· Confounds
	· Not examined

	Visual memory/Learning
	· Yes
	· No
	· Confounds
	· Not examined

	Cross-Code Integration/Learning (e.g., sound/ visual symbol, motor/visual symbol)
	· Yes
	· No
	· Confounds
	· Not examined

	Rapid naming/Confrontational naming
	· Yes
	· No
	· Confounds
	· Not examined

	Verbal fluency
	· Yes
	· No
	· Confounds
	· Not examined

	Phonological awareness
	· Yes
	· No
	· Confounds
	· Not examined

	Phonological memory
	· Yes
	· No
	· Confounds
	· Not examined

	Receptive vocabulary
	· Yes
	· No
	· Confounds
	· Not examined

	Expressive vocabulary
	· Yes
	· No
	· Confounds
	· Not examined

	Oral discourse comprehension
	· Yes
	· No
	· Confounds
	· Not examined

	Morphology and/or syntax
	· Yes
	· No
	· Confounds
	· Not examined

	Language pragmatics/Social communication
	· Yes
	· No
	· Confounds
	· Not examined

	Theory of mind
	·
	·
	·
	·

	Oral-motor sequences
	· Yes
	· No
	· Confounds
	· Not examined

	Fine-motor planning and/or sequencing (i.e., praxis)
	· Yes
	· No
	· Confounds
	· Not examined

	Kinesthetic/Proprioceptive
	· Yes
	· No
	· Confounds
	· Not examined

	Crystallized or content knowledge
	· Yes
	· No
	· Confounds
	· Not examined

	Sensory Sensitivities/Sensory Aversions
	· Yes
	· No
	· Confounds
	· Not examined

	Rigidity/Inflexibility/Restricted range of interests
	· Yes
	· No
	· Confounds
	· Not examined

	Repetitive behaviors/mannerisms
	· Yes
	· No
	· Confounds
	· Not examined

7. Does (child’s name) have a positive family medical history of immediate members with dyslexia (reading disorders), dysgraphia (writing disorders), dyscalculia (mathematics disorders) or speech/language/learning impairments?

· Yes:

· No:

· Potentially confounding factors:

8. Are other medical factors such as traumatic brain injury, prenatal exposures, genetic anomalies or another medical condition relevant?

· Yes:

· No:

· Potentially confounding factors:

9. Are other potentially mitigating or co-morbid mental/behavioral health conditions present such as anxiety disorders, mood disorders, Attention Deficit Hyperactivity Disorder (ADHD), autism spectrum disorder (ASD)?

· Yes:

· No:

· Potentially confounding factors:

10. Do the symptoms cause clinically significant impairments, functional limitations or distress?

· Yes:

· No:

· Potentially confounding factors:

Summary: Xxxx.

Clinical Diagnoses: Xxxx.
Recommendations: Xxxx.

APPENDIX: The following table of test scores is provided for the use of appropriately trained, licensed professionals. Unless stated otherwise, the scores are based on age-adjusted normative data or other relevant comparison norms. Scores are classified based on bands provided in the test manuals. The narrative above interprets, integrates and summarizes the significant results. All the information contained in this and other referenced reports was used to interpret the scores. The reader is cautioned not to interpret scores in isolation. Many tests reflect multiple constructs, although they may be presented under one construct in the table below. Tests, subtests and indices were selected based on the presenting concerns and hypotheses generated during the assessment.
	TABLE OF TESTS AND ACRONYMS

	Adaptive Behavior Assessment System, Second Edition
	ABAS-II

	Autism Diagnostic Observation Schedule, Second Edition
	ADOS-2

	Bayley Scales of Infant Development, Third Edition
	BSID-III

	Beery-Buktenica Developmental Test of Visual Motor Integration
	VMI

	Behavior Assessment System for Children, Second Edition
	BASC-II

	Child Depression Inventory, Second Edition
	CDI-II

	Clinical Evaluation of Language Fundamentals, Fourth Edition
	CELF-4

	Comprehensive Test of Phonological Processing
	CTOPP

	Delis-Kaplan Executive Function System
	D-KEFS

	Differential Ability Scales, Second Edition
	DAS-II

	Eyberg Child Behavior Inventory
	ECBI

	Kaufman Assessment Battery for Children, Second Edition
	KABC-II

	Naglieri Nonverbal Abilities Test– Individual Administration
	NNAT-I

	NEPSY-Second Edition
	NEPSY-II

	NICHQ Vanderbilt Assessment Scale -Parent or -Teacher Informant
	Vanderbilt

	PDD Behavior Inventory -Parent or -Teacher Rating Forms
	PDDBI

	Short Sensory Profile
	SSP

	Social Communication Questionnaire
	SCQ

	Social Responsiveness Scale
	SRS

	Spence Children’s Anxiety Scale
	SCAS

	Stanford-Binet Intelligence Scales, Fifth Edition
	SB5

	Vineland Adaptive Behavior Assessment System, Second Edition
	VABS-II

	Wechsler Abbreviated Scale of Intelligence
	WASI

	Wechsler Abbreviated Scale of Intelligence, Second Edition
	WASI-II

	Wechsler Individual Achievement Test, Third Edition
	WIAT-III

	Wechsler Intelligence Scale for Children, Fourth Edition
	WISC-IV

	
	

	
	

	TABLE OF TEST SCORES

	Tests, Subtests, Indices and Composites
	Standard, Index, Composite, Scaled or T-scores
	Comments and/or Range

	Mental Development/ Conceptual/ Intellectual/ Cognitive Functioning

	BSID-III Cognitive Composite
	
	

	DAS-II General Conceptual Ability (GCA)
	
	

	DAS-II Special Nonverbal Composite (SNC)
	
	

	KABC-II Fluid-Crystallized Index (FCI)
	
	

	KABC-II Mental Processing Index (MPI)
	
	

	KABC-II Nonverbal Index (NVI)
	
	

	WASI Full-4 Index
	
	

	WASI Full-2 Index
	
	

	WISC-IV Full Scale Index (FSIQ)
	
	

	NNAT-I Form A Composite
	
	

	NNAT-I Form B Composite
	
	

	SB5 Full Scale Index (FSIQ)
	
	

	SB5 Abbreviated Battery Index (ABIQ)
	
	

	Attention and Executive Functioning

	NEPSY-II Statue Total Score
	
	

	NEPSY-II Auditory Attention Total Correct
	
	

	Auditory Attention Combined Score
	
	

	NEPSY-II Response Set Total Correct
	
	

	Response Set Combined Score
	
	

	NEPSY-II Inhibition-

Naming Time
	
	

	Inhibition- Naming Combined Score
	
	

	Inhibition-

Inhibition Completion Time
	
	

	Inhibition-

Inhibition Combined Score
	
	

	Inhibition- Switching Completion Time
	
	

	Inhibition- Switching Combined Score
	
	

	WISC-IV Working Memory Index (WMI)
	
	

	WISC-IV Digit Span
	
	

	WISC-IV Letter-Number Sequencing
	
	

	Motor, Visuomotor Skills

	BSID-III Motor Composite
	
	

	Fine Motor
	
	

	Gross Motor
	
	

	DAS-II Spatial Composite
	
	

	Pattern Construction
	
	

	Copying
	
	

	KABC-II Hand Movements
	
	

	NEPSY-II Imitating Hand Positions-

Total Score
	
	

	Imitating Hand Positions-

Dominant Hand
	
	

	Imitating Hand Positions-

Nondominant Hand
	
	

	NEPSY-II Manual Motor Sequences
	
	

	NEPSY-II Visuomotor Precision-

Completion Time
	
	

	Visuomotor Precision-

Total Errors
	
	

	WISC-IV Processing Speed Index (PSI)
	
	

	Coding
	
	

	Symbol Search
	
	

	Berry VMI- Visual Perception
	
	

	Berry VMI-Motor Coordination
	
	

	Beery VMI
	
	

	Figural, Visual, Visuoperceptual Processes and Reasoning

	DAS-II Nonverbal (Reasoning) Cluster
	
	

	Picture Similarities
	
	

	Matrices
	
	

	KABC-II Simultaneous/Visual Processing (Gv)
	
	

	Conceptual Thinking
	
	

	Face Recognition
	
	

	Rover
	
	

	Triangles
	
	

	Pattern Reasoning
	
	

	Block Counting
	
	

	KABC-II Planning/Fluid Reasoning (Gf)
	
	

	Story Completion
	
	

	Pattern Reasoning
	
	

	WASI Performance Index
	
	

	Block Design
	
	

	Matrix Reasoning
	
	

	WISC-IV Perceptual Reasoning Index (PRI)
	
	

	Block Design
	
	

	Picture Concepts
	
	

	Matrix Reasoning
	
	

	Memory and Learning

	KABC-II Sequential/Short-Term Memory (Gsm)
	
	

	Number Recall
	
	

	Word Order
	
	

	KABC-II Learning/Long-Term Storage & Retrieval (Glr)
	
	

	Atlantis
	
	

	Rebus
	
	

	KABC-II Delayed Recall
	
	

	Atlantis Delayed
	
	

	Rebus Delayed
	
	

	WISC-IV Working Memory Index (WMI)
	
	

	Digit Span
	
	

	Letter-Number Sequencing
	
	

	NEPSY-II Sentence Repetition
	
	

	NEPSY-II Narrative Memory-

Free Recall
	
	

	Narrative Memory- Free and Cued Recall
	
	

	Narrative Memory- Recognition
	
	

	Language

	BSID-III Language Subtests
	
	

	Receptive Communication
	
	

	Expressive Communication
	
	

	DAS-II Verbal Cluster
	
	

	Verbal Comprehension
	
	

	Naming Vocabulary
	
	

	KABC-II Knowledge/Crystallized Ability (Gc)
	
	

	Expressive Vocabulary
	
	

	Verbal Knowledge
	
	

	Riddles
	
	

	WASI Verbal Index
	
	

	Vocabulary
	
	

	Similarities
	
	

	WISC-IV Verbal Comprehension Index (VCI)
	
	

	Similarities
	
	

	Vocabulary
	
	

	Comprehension
	
	

	NEPSY-II Phonological Processing
	
	

	NEPSY-II Repetition of Nonsense Words
	
	

	NEPSY-II Speeded Naming Completion Time
	
	

	NEPSY-II Word Generation- Semantic
	
	

	NEPSY-II Word Generation-

Initial Letter
	
	

	NEPSY-II Comprehension of Instructions
	
	

	NEPSY-II Oromotor Sequences
	
	

	WIAT-III Oral Language Composite
	
	

	WIAT-III Listening Comprehension Standard Score
	
	

	Receptive Vocabulary
	
	

	Oral Discourse Comprehension
	
	

	WIAT-III Oral Expression Standard Score
	
	

	Expressive Vocabulary
	
	

	Oral Word Fluency
	
	

	Sentence Repetition
	
	

	CTOPP Phonological Awareness Composite
	
	

	Elision
	
	

	Blending Words
	
	

	Sound Matching
	
	

	CTOPP Phonological Memory Composite
	
	

	Memory for Digits
	
	

	Nonword Repetition
	
	

	CTOPP Rapid Naming Composite
	
	

	Rapid Digit Naming
	
	

	Rapid Letter Naming
	
	

	CTOPP Alternate Rapid Naming Composite
	
	

	Rapid Color Naming
	
	

	Rapid Object Naming
	
	

	CELF-4 Core Language Composite
	
	

	Concepts and Following Directions
	
	

	Word Structure
	
	

	Recalling Sentences
	
	

	Formulated Sentences
	
	

	Word Classes-Total
	
	

	Word Definitions
	
	

	CELF-4 Receptive Language Composite
	
	

	Concepts and Following Directions
	
	

	Word Classes- receptive
	
	

	Sentence Structure
	
	

	Understanding Spoken Sentences
	
	

	Semantic Relationships
	
	

	CELF-4 Expressive Language Composite
	
	

	Word Structure
	
	

	Recalling Sentences
	
	

	Formulated Sentences
	
	

	Word Classes Expressive
	
	

	Social Perception and Social Communication

	SCQ Total Raw Score (Parent Report)
	
	> 15 indicates risk for an autism spectrum disorder among children 4-years and older.

	SRS-Parent Report, Total T-scale
	
	T-scores < 59 are considered within normal limits. Scores from 60-75 indicate clinically meaningful deficiencies in reciprocal social behavior. Scores of 76 or greater are strongly associated with a disorder on the autism spectrum. According to the publishers, “In most clinical and educational settings, SRS scores at or above 76 T from two separate informants provide very strong evidence of the presence of a clinically diagnosable autism spectrum condition.”

	SRS-Teacher Report, Total T-scale
	
	

	NEPSY-II Affect Recognition scaled score
	
	

	NEPSY-II Theory of Mind Verbal scaled score or percentile rank
	
	

	NEPSY-II Theory of Mind Total scaled score or percentile rank
	
	

	ADOS-2 Toddler, Module 1, Module2, Module 3

	Social Affect (SA)
	

	Restricted Repetitive Behaviors (RRB)
	

	SA+RRB
	
	ADOS-2 Classification:

Non-spectrum, Autism-spectrum, Autism

	Comparison Score (CS)
	

	Collateral- and/or Self- Behavioral Reports: Adaptive, Social/ Emotional Functioning

	BASC-II Respondent
	Interpretative Cautions?
	Clinically Significant

Behaviors or Adaptive Skills
	At-risk

Behaviors or Adaptive Skills

	Parent Report
	
	
	

	Teacher Report
	
	
	

	Self-Report
	
	
	

	ABAS-II, Parent/ Primary Caregiver General Adaptive Composite (GAC)
	
	

	ABAS-II, Parent/ Primary Caregiver Conceptual Composite
	
	

	ABAS-II, Parent/ Primary Caregiver Social Composite
	
	

	ABAS-II, Parent/ Primary Caregiver Practical Composite
	
	

	ABAS-II Communication
	
	

	ABAS-II Community Use
	
	

	ABAS-II Functional (Pre-)

Academics
	
	

	ABAS-II Home (School) Living
	
	

	ABAS-II Health and Safety
	
	

	ABAS-II Leisure
	
	

	ABAS-II Self-Care
	
	

	ABAS-II Self-Direction
	
	

	ABAS-II Social
	
	

	ABAS-II (Motor)
	
	

	ABAS-II (Work)
	
	

	VABS-Adaptive Behavior Composite (ABC)
	
	

	VABS-II Communication
	
	

	VABS-II Daily Living Skills
	
	

	VABS-II Socialization
	
	

	VABS-II Motor Composite
	
	

	VABS-II Receptive communication
	
	

	VABS-II Expressive communication
	
	

	VABS-II Written communication
	
	

	VABS-II Personal living
	
	

	VABS-II Domestic living
	
	

	VABS-II Community living
	
	

	VABS-II Interpersonal relationships
	
	

	VABS-II Play and leisure time skills
	
	

	VABS-II Coping skills
	
	

	VABS-II Gross motor skills
	
	

	VABS-II Fine motor skills
	
	

	SSP Tactile sensitivity
	##/ 35
	Typical Performance, Probable Difference, Definite Difference

	SSP Taste/smell sensitivity
	##/ 20
	Typical Performance, Probable Difference, Definite Difference

	SSP Movement sensitivity
	##/ 15
	Typical Performance, Probable Difference, Definite Difference

	SSP Underresponsive / seeks sensation
	##/ 35
	Typical Performance, Probable Difference, Definite Difference

	SSP Auditory filtering
	##/ 30
	Typical Performance, Probable Difference, Definite Difference

	SSP Low energy/weak
	##/ 30
	Typical Performance, Probable Difference, Definite Difference

	SSP Visual/auditory sensitivity
	##/ 25
	Typical Performance, Probable Difference, Definite Difference

	SSP Total Score
	##/ 190
	Typical Performance, Probable Difference, Definite Difference

	SCAS-Child Version (SCAS-C)

	SCAS-C Panic and agoraphobia
	
	

	SCAS-C Separation anxiety
	
	

	SCAS-C Physical injury fears
	
	

	SCAS-C Social phobia
	
	

	SCAS-C Obsessive compulsive
	
	

	SCAS-C Generalized anxiety/ overanxious
	
	

	SCAS-Parent Version (SCAS-P)

	SCAS-P Panic and agoraphobia
	
	

	SCAS-P Separation anxiety
	
	

	SCAS-P Physical injury fears
	
	

	SCAS-P Social phobia
	
	

	SCAS-P Obsessive compulsive
	
	

	SCAS- P Generalized anxiety/ overanxious
	
	

	CDI Total Score
	
	

	Negative Mood
	
	

	Interpersonal Problems
	
	

	Ineffectiveness
	
	

	Anhedonia
	
	

	Negative Self-Esteem
	
	

	
	Vanderbilt

Parent
	Vanderbilt Teacher
	Vanderbilt

Parent
	Vanderbilt

Teacher

	
	Number of items that occur often or very often or are somewhat of a problem or are problematic.
	Meets DSM-IV-TR diagnostic criteria? Yes or No.

	Vanderbilt

ADHD Predominantly Inattentive Subtype Screen:

skills such as listening, paying attention, and following through on directions
	## of 9 items
	## of 9 items
	Yes

No
	Yes

No

	Vanderbilt

ADHD Predominantly Hyperactive/Impulsive Subtype Screen:

skills such as remaining seated when expected to do so, waiting one’s turn and not interrupting others
	## of 9 items
	## of 9 items
	Yes

No
	Yes

No

	Vanderbilt

Oppositional-Defiant Disorder Screen:

behaviors such as losing ones temper or arguing with adults
	## of 8 items
	## of 10 items
	Yes

No
	Yes

No

	Vanderbilt

Conduct Disorder Screen:

behaviors such as threatening others, skipping school
	## of 14 items
	
	Yes

No
	

	Vanderbilt

Anxiety/Depression Screen:

behaviors such as worry, nervousness, sadness, irritability
	## of 7 items
	## of 7 items
	Yes

No
	Yes

No

	Vanderbilt

Functional Impairments in Performance:

impairments in important functional living skills such as getting along with parents, siblings, peers, participating in organized activities or impairments in school/ academic performance
	## of 8 items
	## of 8 items
	Yes

No
	Yes

No

	ECBI Intensity T-Score
	
	Exceeds cutoff (raw > 131, T > 60)? Yes. No.

	ECBI Problem T-Score
	
	Exceeds cutoff (raw > 15, T > 60)? Yes. No.

	WIAT-III Early Reading Skills
	
	

	WIAT-III Basic Reading
	
	

	WIAT-III Word Reading
	
	

	WIAT-III Pseudoword Decoding
	
	

	WIAT-III Reading Comprehension
	
	

	Reading Fluency for grade-level connected text

(correct words per minute- CWPM)
	
	

	WIAT-III Written Expression
	
	

	WIAT-III Alphabet Writing Fluency
	
	

	WIAT-III Spelling
	
	

	WIAT-III Sentence Composition
	
	

	WIAT-III Sentence Combining
	
	

	WIAT-III Sentence Building
	
	

	WIAT-III Essay Composition
	
	

	WIAT-III Word Count
	
	

	WIAT-III Theme Development and Text Organization
	
	

	WIAT-III Mathematics
	
	

	WIAT-III Math Problem Solving
	
	

	WIAT-III Numerical Operations
	
	

	WIAT-III Math Fluency
	
	

	WIAT-III Fluency- Addition
	
	

	WIAT-III Fluency- Subtraction
	
	

	WIAT-III Fluency- Multiplication
	
	

For questions regarding these results, impressions and recommendations please contact Dr. Leckliter directly at (916) 703-0255 or the Developmental and Behavioral Pediatrics Section Administrative Assistant at (916) 703-0235.
Ingrid N. Leckliter, PhD

Licensed Clinical Psychologist

Associate Clinical Professor of Pediatrics

cc: Xxxx.

4

