[image: image1.jpg]LUX ET SPES

STONEHILL
COLLEGE

Office of Disability Services


Office of Disability Services
Stonehill College

Disability Documentation Guidelines
I. Learning Disabilities
 The student’s documentation should include the following information: 
· A detailed diagnosis from a licensed diagnostic provider of the learning disability(ies)
· Developmental history with an in-depth summary of the student’s educational, medical, and family history, including a report of any behavioral, neurological, and personality disorders related to the learning disability(ies)

· Qualitative and quantitative information supporting the diagnosis

· Recommendations from a licensed diagnostic provider for accommodations on the postsecondary level

· Assessment tools used in the evaluation assessing: aptitude, achievement, and cognitive processing abilities
Accepted examples of aptitude testing include but are not limited to: 

· Kaufman Adolescent and Adult Intelligence Test

· Wechsler Adult Intelligence Scale (WAIS-III)

· Woodcock-Johnson-III Psychoeducational Battery-Revised: Tests of Cognitive Ability

· Stanford-Benet-IV

· The Slosson Intelligence Test-Revised

· Kaufman Brief Intelligence Test
Accepted examples of achievement testing include but are not limited to: 

· Woodcock-Johnson Psycho-Educational Battery-Revised: Test of Achievement
· Stanford Diagnostic Mathematics Test
· Woodcock Reading Mastery Tests-Revised

· Nelson-Denny Reading Test

· Stanford Diagnostic Mathematics Test

· Test of Written Language-3 (TOWL-3)

· Scholastic Abilities Test for Adults (SATA)

· Stanford Test of Academic Skills (TASK)


Accepted examples of cognitive processing abilities testing include but are not limited to: 
· WAIS-III

· Woodcock-Johnson Psycho-Educational Battery Revised: Test of Cognitive Ability

· Wechsler Memory Scales - Revised
               Criteria for Diagnostic Evaluations:
1. Documentation must speak to the above criteria 

2. Documentation will only be accepted by licensed professionals such as: educational psychologists, psychiatrists, psychologists, and medical doctors with diagnostic evaluation experience and training 

3. The age of documentation must be recent (within past 3 years)
4. Diagnoses must be specific. Vague or indirect diagnoses by themselves are not acceptable without additional testing documenting a disability. This specific language includes: learning styles, learning differences, academic problems, computer phobias, slow reader, and testing difficulty. The diagnostician must be precise in determining the diagnosis of a documented learning disability
5. All costs associated with diagnostic evaluations are incurred by the student. If a student desires further information on the diagnostic evaluation referral process, they may contact the Director of Disability Services 
II. Attention Deficit Hyperactivity Disorder (Combined Type, Predominantly Inattentive Type, and Predominantly Hyperactive-Impulsive Type)
       The student’s documentation should include the following information: 
· A specific diagnosis

· Developmental history

· Assessment tools used in the evaluation

· Learning areas impacted by ADHD

· Symptoms associated with the diagnosis of ADHD
· A clear statement of ADHD including the reason for diagnosis

· Qualitative and quantitative information supporting the diagnosis

· Relevance of recommended accommodation(s) in relation to the student’s disability(ies)

· Medical prescriptions, if any, including its effects and side effects

· Recommendation for accommodations at the postsecondary level
· Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis
        Criteria for Documentation:
1. Documentation must speak to the above criteria of information 

2. Documentation will only be accepted by licensed professionals such as: educational psychologists, psychiatrists, psychologists, and medical doctors with diagnostic evaluation experience and training 

3. Documentation must be recent (within past 3 years)
4. All costs associated with diagnostic evaluations are incurred by the student. If a student desires further information on the diagnostic evaluation referral process, they may contact the Director of Disability Services 
III. Mobility/Orthopedic Disability and Systemic Disorders

The student’s documentation should include the following information: 

· A concise statement of the medical diagnoses of the orthopedic/mobility disability or systemic illness 
· Explain how the student’s physical disability or systemic illness impacts the student’s daily functioning in a postsecondary environment 
· Outline the assessment procedures utilized to diagnose the student and standard scores if applicable 

· Provide a summary of present symptoms that meet the criteria for the diagnosis
· What impact does medication have on the student’s ability to meet the postsecondary demands (If applicable)
· List the recommended accommodations at the postsecondary level
· Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis
Criteria for Documentation:
1. Documentation must speak to the above criteria of information 

2. Documentation will only be accepted by licensed professionals such as: educational psychologists, psychiatrists, psychologists, and medical doctors with diagnostic evaluation experience and training 

3. Documentation must be recent (within past 3 years)
4. If a student has a progressive condition, current evaluations and documentation may also be requested
IV. Psychiatric Disabilities
The student’s documentation should include the following information:

· A specific diagnosis

· Summary of treatment and medication recommendations

· If applicable, the side effects of medication

· Learning areas impaired by the psychiatric disorder

· Evaluation of the student’s ability to function in a postsecondary environment

· Recommendations for continued treatment

· Recommendations for accommodations at the postsecondary level
· Recommended assistive technology
·   Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis
Accepted diagnostic instruments include, but are not limited to: 

· Beck Anxiety Inventory


· Beck Depression Inventory – II

· Brief Psychiatric Rating Scale


· Burns Anxiety Inventory


· Children’s Depression Inventory

· Hamilton Anxiety Rating Scale
· Hamilton Depression Rating Scale

· Multidimensional Anxiety Scale for Children (MASC)

· Profile of Mood States (POMS)

· State-Trait Anxiety Inventory

· Taylor Manifest Anxiety Scale

· Yale Brown Obsessive-Compulsive Scale
Criteria for Documentation:
1. Documentation must speak to the above criteria of information 

2. Documentation will only be accepted by licensed professionals such as:  psychiatrists, psychologists, therapists, and medical doctors with diagnostic evaluation experience and training 

3. Documentation must be recent (within past 3 years)
V. Deafness and Hearing Impairments
         The student’s documentation should include the following information:

· A concise diagnosis of deafness or hearing loss 

· A synopsis of assessment procedures and evaluation instruments used to make the diagnosis
· Medical information relating to the student’s needs, the status of the individual’s hearing (static or changing), and its impact on the demands of the academic program
· If applicable, a statement regarding use of hearing aids
· Provide recommendations for assistive technology 
· Provide recommendations for accommodations at the postsecondary level
· Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis
Criteria for Documentation:
1. Documentation must speak to the above criteria of information 

2. Documentation will only be accepted by licensed medical providers 

3. Documentation must be recent (within past 3 years)
4. If a student has a progressive condition, current evaluations and documentation may be requested
VI. Blindness and Vision Impairments

The student’s documentation should include the following information:

· A concise diagnosis of a vision-related disability with supporting numerical description that reflects the current impact of the blindness or vision impairment on the student’s functioning in a postsecondary environment
· A synopsis of assessment procedures and evaluation instruments utilized in making the student’s diagnosis 


· A summary of evaluation results, including standardized scores

 

· Current symptoms that meet the criteria of the diagnosis 
· Treatment relating to the student’s profile including both strengths and weaknesses, and the use of corrective lenses, and ongoing visual therapy (if applicable) 

· Provide recommendations for assistive technology

· Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis

               Criteria for Documentation:

1. Documentation must speak to the above criteria of information 

2. Documentation will only be accepted by licensed medical providers 

3. Documentation must be recent (within past 3 years)
4. If a student has a progressive condition, current evaluations and documentation may be requested
VII.   Medical Conditions

           The student’s documentation should include the following information: 

· A concise statement of the medical diagnosis or condition 

· An explanation of the current impact of the medical diagnosis or condition has on the student’s functioning 

· A current assessment of the condition 

· A summary of present symptoms that meet the criteria for the diagnosis 

· Medical information pertaining to the student’s needs including the impact of medication on the student’s ability to meet the demands in a postsecondary environment 

· If applicable, provide a description of treatment medication, and side effects that the student may experience
· Recommendations for accommodations at the postsecondary level
· Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis
Criteria for Documentation: 
1. Documentation must speak to the above criteria of information 

2. Documentation will only be accepted by licensed medical providers
3.  Documentation must be recent (within past 2 years)
4. If a student has a progressive condition, current evaluations and documentation may be requested 
VIII.   Asperger’s and Autism Spectrum Disorders 
                  The student’s documentation should include the following information: 

· A specific diagnosis; the evaluator should use definitive language of the diagnosis, avoiding wording such as “suggests or has problems with” 
· Relevant social, behavioral, sensory, and communication information
                    
· Results of aptitude and achievement testing standardized tests

· Standardized tests of language skills, and standardized scales of symptoms related to autism; as well as clinical observation including level of severity

· Current substantial limitations

· Severity of the disorder

· Assessment of functional limitations

· Data from past evaluations, if necessary
Detailed description of communication/language skills, ability to interact socially, repetitive and/or stereotyped patterns of behavior, activities and sensory functioning to environmental conditions


  

· Relevant information regarding current treatment
· Medical information relating to the description and impact of prescribed medications or side effects impacting the student’s ability to meet the demands of a postsecondary environment 

· Recommendations for accommodations at the postsecondary level
· Recommendations for auxiliary aids, assistive technology, and/or services including a rationale for each accommodations recommended based on the individual’s identified functional limitations
· Rationale explaining the therapeutic benefit of the requested accommodation(s) for the specific diagnosis
              Criteria for Documentation:
1. Documentation must be recent (within past 3 years)
2. Documentation must speak to the above criteria of information 

3. Documentation will only be accepted by licensed medical providers 
1

