School District Info/Logo here
Communication Assessment
Name:

Evaluation Date(s):
Date of Birth:

Date of Report:
Age:

Examiner/SLP:
Grade:

Teacher:

[name] was referred for a comprehensive evaluation to determine eligibility under the category of Autism Spectrum Disorder (ASD). As part of this evaluation, a communication assessment is required to develop a profile of social communication skills that allows for a determination of the presence or absence of a pattern of characteristics consistent with an autism spectrum disorder. Area assessed include social competence in natural settings with peers, pragmatics (i.e., the social use of language), functional receptive and expressive language skills, level of linguistic development, and other assessments of communication skills that appear significantly discrepant from typical development (i.e., articulation, fluency, voice).
The results described in this report do not stand alone in determining eligibility under ASD. The results of this communication assessment must be considered alongside all other evaluation data prior to determining eligibility.
Assessment Procedures

Background and Records Review:

Date:
Observations:

Date:
Direct Interaction:

Date:
Interviews and Checklists (list any specific tools):

Date:
Standardized Tests (provide the full name of the instrument(s):
Date:

ASSESSMENT RESULTS
Background
Use this section to concisely report on relevant history and records including prior or current eligibilities and services. SLP’s who have been serving the student for some time can report on prior IEP goals, and general impressions regarding challenges and strengths Highlight previous assessment findings, excerpts from outside clinical evaluations along with other relevant records such as teacher notes from report cards and discipline data.
Observations and Direct Interaction
Describe the locations and contexts in which the observations were conducted. It is important to observe student performance in both structured settings (e.g., in the classroom during instruction) and less structured settings with multiple peers (e.g., lunch, recess, hallway transition times). The report will describe ways in which the student’s abilities are discrepant from typically developing peers. Highlight key areas of strength.
Depending upon the developmental level of the student, some forms are especially helpful in guiding the observation. For example, the “Forms and Functions” checklist be Dr. Rhea Paul is helpful for learners with have limited or no use of speech to meet their daily communication needs. The Social Skills Checklist by Quill includes an excellent inventory of functional skills from basic requesting and protesting up through conversational discourse.
A direct interaction was conducted with ____ during which procedures were used to press upon skills and concepts that are often impaired to some degree among learners with ASD (e.g., imaginative play for a younger student, understanding the perspective of others for an older student).
Describe the procedure used, the tasks presented, and what skills they were intended help assess. Summarize the results.
Interviews and Checklists
Teacher and parent interviews are best conducted using the structure of an appropriately selected informal checklist. The checklist should include items that are sensitive to social communication signs of ASD. The Autism Social Skills Profile (ASSP) by Bellini and the Underlying Characteristic Checklists (UCC) by Aspy and Grossman are good examples. Pragmatics is the domain of language most impaired in ASD, so it would be very helpful to also complete a pragmatic skills checklist. SLPs are encouraged to use other informal and criterion-referenced assessments to further investigate specific areas of concern (e.g., classroom discourse).
An interview with ____’s teacher was conducted using ___, an informal checklist designed to identify ____. ____’s teacher identified the following as areas of concern: _____. Relative strengths were identified with _____.

STANDARDIZED LANGUAGE ASSESSMENTS

Testing Behaviors

While transitioning to and from the speech office and during testing, _____ appeared calm, was attentive to directions, and responsive to all test items. He appeared to understand all test directions, and the results of the standardized language tests are believed to reflect accurately upon ____’s receptive and expressive language skills in a quiet, distraction-free setting, working 1:1.
Use this section to report on test-taking behavior such as attentiveness, persistence, frustration tolerance, spontaneous communication, and social competence. For learners with ASD, the behavior during testing can be more valuable than the actual scores. It will not be practical to test students below a particular developmental level. Some students with autism have difficulty understanding the subtest tasks, thereby depressing performance. Some will need test modifications in order to successfully “get through” the testing (e.g., use of visual directions and probes to ensure task understanding, frequent breaks, reinforcement for participation, environmental adjustments). It is important to note any adjustments made and if the scores should be interpreted with caution. Per professional judgment, the SLP may determine the actual scores are unhelpful and not include them, providing a more descriptive report on performance.

Standardized Tests
Standardized language testing is not a requirement for the functional communication assessment. Many language measures are not sensitive to the language impairments observed in ASDs. For verbally fluent “high functioning” students who present with no apparent signs of an expressive language delay, these tests will often be of little value. For students will apparent language delays, a broad measure will be helpful in describing receptive and expressive skills.

Some language measures, or individual subtests, have been found to be sensitive to social and communication difficulties observed in ASD. The Comprehensive Assessment of Spoken Language (CASL) has four such subtests: Idiomatic Language, Inference, Nonliteral Language, and Pragmatic Judgment.

CAUTION: As with most pragmatic tests that present hypothetic situations, many individuals with ASD can score in the normal range. This is due to the ability of many high functioning learners to be able to talk about socially competent behaviors without actually being able to perform them consistently in daily life. If a student scores in the normal range on a pragmatic measure (such as the CASL subtest), this is certainly a strength to include in the report. An important question to then answer is if the student can actually demonstrate those competencies in real time, with peers, in naturally occurring circumstances.
Though not designed to assess for ASD, there are other language tests that are sensitive to the social communication impairments in ASD: Test of Problem Solving, Elementary and Adolescent; Test of Pragmatic Language, Social Language Development Test, Children’s Communication Checklist – 2nd edition. Templates for some of these are provided below.
Test Templates

Though the following assessments are not specifically indicative of the presence of autism, they are sensitive to specific characteristics associated with this disorder. Standard scores below 78 (1.5 standard deviations) are considered significantly below average.
The Comprehensive Assessment of Spoken Language (CASL) is a norm-referenced oral assessment that is designed to measure comprehension, expression, and retrieval in various language domains.

For a child aged 7-10, the CASL’s 5 core subtests examining a child’s vocabulary knowledge (Antonyms subtest), oral expression of words, phrases, sentences (Syntax Construction subtest), auditory comprehension of syntax in narrative (Paragraph Comprehension), understanding of meaning independent of literal interpretations (Nonliteral Language subtest), and knowledge and use of words in social communicative contexts (Pragmatic Judgment subtest).

	Antonyms
	Syntax Construction
	Paragraph Comprehension
	Nonliteral Language
	Pragmatic Judgment
	Core Composite

	
	
	
	
	
	

Interpretation: the scores/behaviors indicate the following possible effects on academic and social performance
Strengths

Weaknesses

For a child aged 11-12, the CASL’s 5 core subtests examine a child’s vocabulary knowledge (Antonyms subtest), grammatical use and understanding of structure (Grammatical Morphemes & Sentence Comprehension subtests), ability to use language for tasks requiring higher-level cognitive function (Nonliteral Language & Inference subtests) and knowledge and use of words in social communicative contexts (Pragmatic Judgment).
	Antonyms
	Grammatical Morphemes
	Sentence Comprehension
	Nonliteral Language
	Pragmatic Judgment
	Core Composite

	
	
	
	
	
	

Interpretation: the scores/behaviors indicate the following possible effects on academic and social performance
Strengths:

Weaknesses

For a child aged 13-17, the CASL’s 5 core subtests examine a child’s knowledge of vocabulary (Synonyms subtest), judgment of and ability to correct sentence grammar (Grammaticality Judgment), understanding of meaning independent of literal interpretations (Nonliteral Language), derivation of meaning of words from context (Meaning from Context), and knowledge and use of words in social communicative contexts (Pragmatic Judgment).

	Synonyms
	Grammaticality Judgment
	Nonliteral Language
	Meaning From Context
	Pragmatic Judgment
	Core Composite

	
	
	
	
	
	

Interpretation: the scores/behaviors indicate the following possible effects on academic and social performance

Strengths

Weaknesses

The Clinical Evaluation of Language Functions (CELF-5) is a standardized instrument that indicates whether a student has a language disorder by determining differences between comprehension and expression, weaknesses in morphology or syntax, impact on written language, and/or the impact on social language interactions.

The CELF-5 standard scores for a child aged 5-8 years of age are as follows:
	Sentence Comprehension
	Word Structure
	Formulated Sentences
	Recalling Sentences
	Core Composite

	
	
	
	
	

The Pragmatic Profile that records information about a child’s social language skills suggests that…….

The Pragmatics Activities Checklist in which a student interacts with the examiner during selected activities with the purpose of eliciting authentic communication demonstrated that ……….

Interpretation: the scores/behaviors indicate the following possible effects on academic and social performance

Strengths

Weaknesses

The CELF-5 standard scores for a child aged 9-21 years of age are as follows:

	Word Classes
	Formulated Sentences
	Recalling Sentences
	Semantic Relationships
	Core Composite

	
	
	
	
	

The Pragmatic Profile that records information about a child’s social language skills suggests that…..

The Pragmatics Activities Checklist in which a student interacts with the examiner during selected activities with the purpose of eliciting authentic communication demonstrated that…
Interpretations: the scores/behaviors indicate the following possible effects on academic and social performance

Strengths

Weaknesses

The Test of Pragmatic Language (TOPL-2) is a standardized instrument that provides a formal assessment of the pragmatic or social dimensions of language. The test’s general purpose is to provide an in-depth screening of the effectiveness and appropriateness of a student’s social language skills. On the TOPL-2, [name] received a standard score of ____. Difficulties were noted in the following areas:
Interpretation: [name]’s scores in this evaluation measure indicate that [name] has
Strengths
Weaknesses
in the following areas:

The scores/behaviors indicate the following possible effects on academic and social performance

Physical Context- recognizing the differing physical demands (setting, events) on communication

Audience- tailoring messages to different people, demonstrating awareness of listener’s knowledge

Topic- managing conversation by using language skills to correct/repair/maintain an interaction

Purpose- clarifying messages, persuading, and using language for negotiation

Visual-Gestural- recognizing, interpreting, and responding to nonverbal modes of communication

Abstraction- understanding symbolic language

Pragmatic Evaluation- monitoring and evaluating the success of messages and their intent

The Test of Problem Solving-3 (TOPS-3) is a diagnostic test of problem solving and critical cognitive problem solving and reasoning. The test is composed of 18 situations that examine specific thinking tasks. The following results were provided:
	Making Inferences
	Sequencing
	Negative Questions
	Problem Solving
	Predicting
	Determining Causes
	Total Test

	
	
	
	
	
	
	

Interpretation: the scores/behaviors indicate the following possible effects on academic and social performance

Strengths

Weaknesses

The Listening Comprehension Test-2 is a test to assess a student’s listening performance that is essential for success in classroom comprehension expectations. The following scores were provided:
	Main Idea
	Details
	Reasoning
	Vocabulary
	Understanding Messages
	Total Test

	
	
	
	
	
	

Interpretation: the scores/behaviors indicate the following possible effects on academic and social performance

Strengths

Weaknesses

SOCIAL AND COMMUNICATION CHARACTERISTICS OF ASD

Individuals with ASD exhibit difficulties with a variety of associated language and communication skills and concepts. It is important to note that it is unlikely any single individual would exhibit all of the associated characteristics listed below. Rather, each individual with ASD would exhibit their own combination. The table below summarizes the presence or absence of atypical development of these associated skills, and the resulting adverse impact.
	
	Associated Language and Communication Characteristics
	Description of Abilities with the Skill or Concept
	Adverse Impact Academic and Functional Skills

	UNDERSTANDING AND PROCESSING
	Literal, concrete; misses the meaning of idioms, metaphors, slang
	
	

	
	Has difficulty understanding indirect requests and inferences
	
	

	
	Struggles to understand the perspective of others; infer emotions, predict actions
	
	

	
	Has difficulty describing the “main idea”; getting the “big picture”
	
	

	
	Struggles with understanding abstract concepts
	
	

	
	Inflexible understanding of words; has difficulty with multiple meaning words
	
	

	
	Trouble understanding and using temporal concepts
	
	

	
	Struggles to follow multi-step directions
	
	

	
	Processes verbal information slowly; need extra time and can get overwhelmed
	
	

	
	Has difficulty knowing when they are stuck, and/or asking for help
	
	

	

	EXPRESSIVE LANGUAGE
	Struggles to talk about emotions and thoughts of self and others
	
	

	
	Comments often seem off-topic or irrelevant
	
	

	
	Interrupts frequently and/or blurts out
	
	

	
	Pedantic; lengthy and detailed explanations
	
	

	
	Uses language that sounds adult-like or overly formal; advanced vocabulary
	
	

	
	Displays echolalia; repeats words or phrases with no apparent intent to communicate
	
	

	

	OTHER
	Atypical prosody, tone, stress, and/or nasality
	
	

	
	Exhibits disfluent phrasing of speech due to whole word and phrase repetitions, revisions, interjections
	
	

Individuals with ASD typically exhibit impairments with (1) the ability to initiate and connect emotionally with others; (2) the skills needed to make and keep friends; and (3) understanding and using non-verbal communication such as gestures and facial expression to interact socially with others and make adjustments to adhere to social expectations.

The table below summarizes [name]’s performance in the three areas based upon the aforementioned assessments. If a pattern of impairment was identified in a domain, the negative impact that those impairments have on day-to-day functioning at school is also described.
	Social Communication ASD Characteristics
	Summary of Social Communication Functioning
	Adverse Impact

Academic and Functional Skills

	Social-Emotional Reciprocity

ranging, for example, from abnormal social approach, failure of normal reciprocity, reduced sharing of interests, reduced emotional affect, lack of initiation, poor social imitation
	Sample language:

- initiations are often awkward and poorly timed

- conversations are one-sided monologues, brings topic back to self

-strength: likes to show drawings

- does not appear to enjoy group interactions

	Sample language:

- due to withdrawal, has far fewer opportunities to practice developing social skills

- has difficulty with any group work in class, collaboration

	Nonverbal Communicative Behaviors used for Social Interaction
ranging, for example, from poorly integrated verbal and nonverbal communication; to abnormalities in eye contact and body language or deficits in understanding and use of gestures; to a total lack of facial expressions and nonverbal communication
	Sample language:

- often not attentive to non-verbal communication and misses key signals

- is able to infer basic emotions, but skills are well below typical peers

- shows limited range of emotion, “flat” affect

	Sample language:

- does not pick up on teacher non-verbal cues adjust behavior; leads to disciplinary responses

- can’t infer emotions and mental states of subjects in books, videos

- can’t tell when peers are uninterested in his topic; peers increasingly avoid

	Developing Maintaining, and Understanding Relationships
ranging from, for example, deficits in developing and maintaining relationships, poor ability to adjust behavior to contexts, reduced sharing in imaginative play, difficulties making friends, absence of interest in others
	Sample language:

- engages in parallel play, rarely engaging peers

- lacks tact, “says whatever comes to mind”

- Lacks peer friendships; states that school staff are his friends

- Has poor understanding of levels of intimacy
	Sample language:

- peers are making negative judgments regarding social errors; they don’t understand

- lack of skills looks like bad behavior

- doesn’t see the cause and effect of his actions and how other think and act in response

SUMMARY
Based upon [name]’s overall profile of social communication development, he/she presented with ____ of behavioral characteristics often associated with, but not necessarily exclusive to, an Autism Spectrum Disorder. For example, [name] struggled with ____, ____, and ____. He/she showed relative strength in the areas of ____, ____, and ____. As stated previously, this communication assessment is not intended to stand alone and cannot be used to determine eligibility under ASD. These assessment results along with all other required evaluation data must be considered by the evaluation team prior to making a determination regarding eligibility.
CONSIDERATIONS FOR THE TEAM

While the team will determine whether or not [name] is eligible under ASD, the following ideas are proposed for consideration by the team:

Speech-Language Pathologist

_________ School District

1

