
Updated 7/25/2015

COMPLIANCE VERIFICATION FORM

Other Health Impairment

07-2 AAC Criteria

Student’s Name Reviewer Date

Other Health Impairment – Medical

Evaluation Requirements

EVAL ELIG RPT

N/A COMMENTS YES NO YES NO

 1. Vision Screening P____ F_____ Follow-up_____

Hearing Screening P____ F_____ Follow-up_____

2. Documentation of the health impairment (medical

diagnosis/statement).

3. Performance measures such as developmental scores, group

and/or individual intelligence scores, individual and/or

group education achievement and/or diagnostic test(s)

scores, classroom observation, motor assessments, criterion-

referenced tests, curriculum-based assessments, review of

child’s existing records (i.e., attendance, health).

4. A statement of how the impairment adversely affects the

educational performance of the child.

For Initial Evaluations Only: The documentation of

interventions/accommodations must include, a written

description of all interventions/accommodations that have

been tried in the regular education classes or the natural

environment (for preschool children) but were deemed

unsuccessful. Interventions/accommodations may be

documented through teacher interview(s) that are specific to

the child’s disability, health records, anecdotal records,

therapy evaluations and intervention strategies.

Other Health Impairment – ADHD

Evaluation Requirements
EVAL ELIG RPT

N/A COMMENTS YES NO YES NO

1. Vision Screening P____ F_____ Follow-up_____

Hearing Screening P____ F_____ Follow-up_____

2. A statement of how the impairment adversely affects the

educational performance of the child and documentation of

performance measures such as individual and/or group

intelligence scores, individual and/or group educational

achievement and/or diagnostic test(s) scores, classroom

observations, criterion-referenced tests, curriculum-based

assessments, review of child’s existing records, (i.e.,

attendance, health, discipline).

3. Administration of the same norm-referenced scale specifically

designed to determine the presence of ADD or ADHD by

three or more independent raters who have had knowledge of

the child for at least six weeks, one of the raters may be the

parent or the child. If a self report is used, it must be a version

of the same behavior rating scale, ADD or ADHD scale.

Scores on two out of three of the same scale must be at least

two s.d. above or below the mean (depending on the

instrument).

For Initial Evaluations Only: The documentation of

interventions/ accommodations must include, a written description

of all interventions/accommodations that have been tried in the

regular education class(es)/natural environment (for preschool

children) but deemed unsuccessful. Interventions /accommodations

may be documented through teacher interview(s) that are specific to

the child’s ability, classroom observations(s) that are specific to the

child’s disability, health records, anecdotal records, therapy

evaluations and intervention strategies

Updated 7/25/2015

The following information must also be included on the eligibility report:

For Initial Evaluation

Prong 1 Yes No

Documentation that the child was provided appropriate instruction in regular education settings
Documentation that instruction was delivered by qualified personnel
Prong 2

Data-based documentation of repeated assessments of achievement at reasonable intervals reflecting

formal assessment of student progress during instruction

Documentation above was provided to the parent
At Every Reevaluation

Documentation that instruction was delivered by qualified personnel

