Parent/Primary Caregiver Form Ages 0-5

Adaptive Behavior Assessment System, Third Edition
Patti L. Harrison, PhD Thomas Oakland, PhD

Examinee Information						
Name	Client ID	Date of report				
Jamie Sample		4/29/2015				
Date of birth	Sex	Race/Ethnicity				
9/26/2012	Male	Black/African American				

Assessment Information							
1st assessment 2nd assessment 3rd assessment 4th assessment							
Test date	4/29/2015	4/29/2015					
Age at testing	2 years and 7 months	2 years and 7 months					
Rater	Julie Sample	Julie Sample					
Relationship	Parent						

Progress Monitoring								
	1st assessment		2nd assessment		3rd assessment		4th assessment	
Adaptive skill area	Raw score	Scaled score						
Communication	32	2	44	5				
Community Use*	32	11	54	17				
Functional Pre-Academics*	45	17	54	19				
Home Living*	34	7	53	11				
Health and Safety	21	3	43	11				
Leisure	21	1	36	5				
Self-Care	14	1	38	5				
Self-Direction	12	1	35	7				
Social	16	1	38	5				
Motor	43	3	56	7				
GAC/Domain	Standa	rd score	Standard score		Standard score		Standard score	
General Adaptive Composite	-	70	-	93				
Conceptual domain	-	79	-	97				
Social domain	-	51	-	71				
Practical domain	-	75	-	104				

Note: When comparing scores across multiple assessments for progress monitoring purposes, compare adaptive skill area raw scores to assess change relative to the child's previous level of functioning. Compare adaptive skill area scaled scores and GAC/domain standard scores to assess change relative to children of the same age. Keep in mind the possible effects of different raters on the ratings and resulting scores.

^{*}For infants younger than one year, the Community Use, Functional Pre-Academics, and Home Living skill areas are not completed by the rater.

Teacher Form Ages 5-21 Progress Monitoring Report

Adaptive Behavior Assessment System, Third Edition
Patti L. Harrison, PhD Thomas Oakland, PhD

Examinee Information						
Name	Client ID	Date of report				
Anna Sample		4/29/2015				
Date of birth	Sex	Race/Ethnicity				
1/9/2002	Female					

Assessment Information								
1st assessment 2nd assessment 3rd assessment 4th assessment								
Test date	4/15/2015	4/29/2015						
Age at testing	13 years and 3 months	13 years and 3 months						
Rater	Anna	Jane Doe						
Relationship		General education teache						

Progress Monitoring								
	1st assessment		2nd assessment		3rd assessment		4th assessment	
Adaptive skill area	Raw score	Scaled score						
Communication	45	5	34	2				
Community Use	32	6	35	8				
Functional Academics	34	3	32	2				
School Living	56	9	28	1				
Health and Safety	32	4	25	1				
Leisure	34	6	34	6				
Self-Care	45	4	34	1				
Self-Direction	34	4	32	3				
Social	34	2	29	1				
Work								
GAC/Domain	Standa	rd score	Standard score		Standard score		Standard score	
General Adaptive Composite	-	68	-	57				
Conceptual domain	-	65	-	56				
Social domain	-	71	-	68				
Practical domain	-	75	-	59				

Note: When comparing scores across multiple assessments for progress monitoring purposes, compare adaptive skill area raw scores to assess change relative to the individual's previous level of functioning. Compare adaptive skill area scaled scores and GAC/domain standard scores to assess change relative to individuals of the same age. Keep in mind the possible effects of different raters on the ratings and resulting scores.

Note: Work is not included in the GAC or adaptive domains.

Adult Form (Rated by Others) Ages 16-89

ABAS-3

Adaptive Behavior Assessment System, Third Edition
Patti L. Harrison, PhD Thomas Oakland, PhD

Examinee Information						
Name	Client ID	Date of report				
John Sample		4/29/2015				
Date of birth	Sex	Race/Ethnicity				
4/5/1945	Male	White				

Assessment Information							
1st assessment 2nd assessment 3rd assessment 4th assessment							
Test date	4/29/2015	4/29/2015					
Age at testing	70 years	70 years					
Rater	Amanda Sample	Amanda Sample					
Relationship	Child	Child					

Progress Monitoring								
	1st assessment		2nd assessment		3rd assessment		4th assessment	
Adaptive skill area	Raw score	Scaled score						
Communication	44	2	58	6				
Community Use	32	1	62	8				
Functional Academics	56	6	68	9				
Home Living	43	3	58	7				
Health and Safety	43	2	49	5				
Leisure	56	9	56	9				
Self-Care	39	1	59	1				
Self-Direction	56	6	58	6				
Social	67	8	62	7				
Work								
GAC/Domain	Standa	rd score	Standard score		Standard score		Standard score	
General Adaptive Composite	-	73	-	82				
Conceptual domain	-	73	-	83				
Social domain	-	92	-	90				
Practical domain	-	67	-	79				

Note: When comparing scores across multiple assessments for progress monitoring purposes, compare adaptive skill area raw scores to assess change relative to the individual's previous level of functioning. Compare adaptive skill area scaled scores and GAC/domain standard scores to assess change relative to individuals of the same age. Keep in mind the possible effects of different raters on the ratings and resulting scores.