Autism Diagnostic Observation Schedule - Second Edition (ADOS-2)

A WPS TEST REPORT by Catherine Lord, Ph.D., Michael Rutter, M.D., FRS, Pamela C. DiLavore, Ph.D., Susan Risi, Ph.D., Katherine Gotham, Ph.D. Copyright © 2012 by Western Psychological Services wpspublish.com Version 1.210

Child Name: David A. Date of Birth: Not Entered Chronological Age: 4 years 7 months Examiner: Catherine Lord Child ID: Not Entered Date of Evaluation: 05/07/12 Gender: Male Date Processed: 05/07/12

Users of this WPS TEST REPORT should be familiar with the information presented in the ADOS-2 Manual (WPS Product No. W-605M). As with any assessment tool, no final diagnostic or treatment decisions should be made solely on the basis of the ADOS-2 without confirming information from independent sources.

ADOS-2 Module 1 Algorithm for Few to No Words

SOCIAL AFFECT (SA)		Code	Score
Communication			
Frequency of Spontaneous Vocalization Directed to Others	(A-2)	3	2
Gestures	(A-8)	2	2
Reciprocal Social Interaction			
Unusual Eye Contact	(B-1)	2	2
Facial Expressions Directed to Others	(B-3)	1	1
Integration of Gaze and Other Behaviors During			
Social Overtures	(B-4)	3	2
Shared Enjoyment in Interaction	(B-5)	0	0
Showing	(B-9)	2	2
Spontaneous Initiation of Joint Attention	(B-10)	2	2 1
Response to Joint Attention	(B-11)	1	
Quality of Social Overtures	(B-12)	3	2
	l	16	
RESTRICTED AND REPETITIVE BEHAVIOR (RRB)			
Restricted and Repetitive Behaviors			
Intonation of Vocalizations or Verbalizations	(A-3)	2	2
Unusual Sensory Interest in Play Material/Person	(D-1)	3	2
Hand and Finger and Other Complex Mannerisms	(D-2)	2	2 2 2
Unusually Repetitive Interests or Stereotyped Behaviors	(D-4)	2	2
	RRB Total		8
Classification/Diagnosis	Overall Total (SA + RRB)		24
ADOS-2 Classification: <i>autism</i>			
Overall Diagnosis:			

ADOS-2 Comparison Score: 9

Level of autism spectrum-related symptoms associated with this Comparison Score: *High*

Summary of Responses

A. Language and Communication

* A1.	4	A5.	8
* A2.	3	A6.	8
* A3.	2	A7.	3
A4.	8	* A8.	2

B. Reciprocal Social Interaction

* B1.	2	B6.	1	* B 11.	1	B15.	2
B2.	1	B7.	3	* B12.	3	B16.	3
* B3.	1	B8.	2	B13a.	3		
* B4.	3	* B9.	2	B13b.	3		
* B5.	0	* B10.	2	B14.	3		

C. Play

C1. 2

C2. 2

D. Stereotyped Behaviors and Restricted Interests

- * **D1.** 3
- * **D2.** 2
- **D3.** 0
- * **D4.** 2

E. Other Abnormal Behaviors

- **E1.** 1
- **E2.** 0
- **E3.** 1

Key: * = required items

- = not answered

Missing responses: 0 Missing required responses: 0

END OF REPORT