
	[image: image1.wmf]
	A GUIDELINE FOR
ASSESSMENT OF

INTELLECTUAL FUNCTIONING
	N

U

M

B

E

R

11

TO:
Principals, Special Education Professional Staff

FROM:
Kim Gibbons

RE:
Assessment of Intellectual Functioning
DATE:
June, 2008
This is a revision. Please replace previous Guideline with this version.
Schools have a long history of assessing the intellectual functioning of students needing special education services. Originally this was the main criterion used to determine if students should be allowed in the schools. Since the “Education for All Handicapped Children Act” (Public Law 94-142) was approved in 1975, intellectual functioning has been used to determine the type of programming students receive within the schools. Over the past few decades, tests of intellectual functioning (IQ tests) have been used to inform students’ eligibility for special education.

However, in recent years, the widespread use of IQ tests has been criticized. The cost of conducting such assessments, issues of labeling students, and claims of discriminatory bias have been catalysts for this criticism. In addition, IQ tests typically do not provide educationally relevant information to assist teams in developing appropriate programs for students!

Assessment of intellectual functioning has traditionally been the role of the school psychologist. With the increase in social and behavioral challenges in the student population, school districts have been anxious to use their school psychologists for other more relevant tasks. Therefore, it is the position of SCRED that IQ tests only be used when legally mandated or in cases where there are significant concerns with the students’ intellectual functioning.

RECOMMENDED PRACTICES

1. School psychologists must conduct the assessment for intellectual functioning.

2. Staff should not administer any assessment tools for which they have not had proper training. However, staff should be encouraged to receive training for those instruments in which they could reasonably be used as a resource.

3. Current Minnesota special education rules require that a comprehensive assessment including intellectual assessment be done in the categories of Developmental Cognitive Disabilities (DCD) and Emotional Behavior Disorder (EBD). Generally an intellectual assessment should not be done in the other categories unless there are grave and serious concerns about the student's intellectual functioning.

4. Three year re-evaluation procedures also require re-administering appropriate intellectual assessments. The Department of Education currently allows schools to do file reviews or more functional assessments if a student has previously been administered an intellectual assessment that is deemed reliable and valid. The school psychologist may use their professional judgment as to when a file review is appropriate.

5. School Psychologists may use their professional judgment about using an abbreviated version of an intellectual test. The Woodcock Johnson Test of Cognitive Ability- 3rd Edition has an abbreviated version that results in a Brief Intellectual Ability (BIA) score. This score has reliability and validity coefficients above .90 and may be used to make important educational decisions.

6. School psychologists must select tests of intellectual ability that have appropriate psychometric characteristics for making important educational decisions. Currently, school psychologists have access to the Woodcock Johnson Tests of Cognitive Ability – 3rd Edition (WJ-COG-3) and the Wechsler Intelligence Scale for Children – 4th
Edition (WISC-IV). The SCRED Director of Special Education and/or Unique Learner’s Manager must approve the purchase of any other tests of intellectual ability.

7. School psychologists should only report and interpret broad cluster scores (i.e., Global Intellectual Ability, Verbal Ability, Thinking Ability, and Cognitive Efficiency from the WJ-COG – 3). School psychologists should not report or interpret subtest scores due to the low reliability and validity of these scores.

8. The County Transition Interagency Committee (CTIC) Agreements entered into between school districts, the county and other related agencies specify the administration of appropriate intellectual assessment tools when students are in high school (11th grade in Pine County and 10th grade in Chisago County) in order that students will be eligible for other state provided services.

�& Holly ? Jeff?

�Check on the WAIS-R

Sp. Ed. Gdln #11
Page 1

