ADAPTIVE BEHAVIOR EVALUATION SCALE REVISED SECOND EDITION: 4-12 YEARS (ABES-R2: 4-12 Years)

Stephen B. McCarney, Ed.D. & Tamara J. Arthaud, Ph.D.

Copyright © 2006

The Adaptive Behavior Evaluation Scale-Revised Second Edition (ABES-R2) provides a measure of adaptive skills necessary for success in educational and residential settings. The ABES-R2 may be used as a general or specific measure of adaptive skills with any student experiencing academic or behavioral difficulties regardless of the severity or suspected disability. The ABES-R2 assesses 10 areas of adaptive skills grouped under the three adaptive behavior domains defined in the 10th AAMR Definition of Mental Retardation (AAMR, 2002). The Conceptual domain assesses the adaptive skills areas of Communication and Functional Academics. The Social domain assesses the Social, Leisure, and Self-Direction adaptive skills areas. Self-Care, Home Living, Community Use, Health & Safety, and Work are the adaptive skills areas assessed in the Practical domain.

The **ABES-R2:4-12 School Version** was standardized on a total of 3,288 students. The **ABES-R2: 4-12 Home Version** was standardized on a total of 1,998 students. Demographic characteristics of the standardization population approximated the national percentages for gender, residence, race, geographic area, and occupation of parents.

Internal consistency of the **ABES-R2: 4-12 School Version** fell at or above .85 for each subscale. Test-retest reliability yielded correlation coefficients ranging from .61 to .78, indicating substantial reliability for each of the 10 subscales. Coefficients for inter-rater reliability for the subscales ranged from .60 to .80 for all age levels. Content validity was established through the initial development process. The scale was compared to the *Vineland Adaptive Behavior Scales-Classroom Edition* (1985) and *Adaptive Behavior Scale - School: Second Edition* (1993) as a measure of concurrent validity. The construct validity of the scale supports strong diagnostic validity. Item performance correlated positively with total score performance, further substantiating the internal cohesiveness of the scale as a measure of adaptive skills.

The ABES-R2: 4-12 uses frequency-referenced quantifiers. Each item on the ABES-R2: 4-12 is rated on a six point scale from (0) NOT DEVELOPMENTALLY APPROPRIATE FOR AGE to (5) DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY. Following administration, seven types of scores may be obtained: frequency rating for each item (reflecting the degree of success in performing a behavior), subscale raw score (the sum of the frequency ratings for each subscale), subscale standard score (a consistent basis for comparing students), a domain quotient and percentile, and an adaptive skills quotient and percentile. Using the subscale standard scores, a profile of the student's level of functioning across the 10 subscales may be constructed.

The **ABES-R2: 4-12** takes approximately 20 minutes to complete and can be completed by anyone familiar with the student: the classroom teacher, clinical personnel, other school personnel, or the parent/guardian. The **ABES-R2: 4-12** complete kit consists of school and home version rating forms and technical manuals, and the *Adaptive Behavior Intervention Manual:* **4-12** *Years.* The intervention manual includes goals, objectives, and intervention strategies for the behaviors on the scale and was designed for the convenient development of the student's IEP.

The **ABES-R2: 4-12** is a valuable tool designed to assist school personnel in making diagnostic, placement, and programming decisions for mentally retarded and emotionally disturbed/behaviorally disordered children and adolescents. The strong correlation of school and home ratings of adaptive skills makes the **ABES-R2: 4-12** an efficient and effective means of measuring adaptive skills for educational decision-making. The companion *Adaptive Behavior Intervention Manual:* **4-12** *Years* is a must for use in program development and implementation for handicapped students. The **ABES-R2: 4-12 Quick Score** is a Windows®-compatible program which converts raw scores to standard and percentile scores.

H A W T H O R N E

Phone: (800) 542-1673 FAX: (800) 442-9509

SCHOOL VERSION RATING FORM: 4-12 YEARS

Stephen B. McCarney

OVER SHEET

RATING GUIDELINES

- The student should be rated by educational personnel with primary observational opportunities who work directly with the student during instructional situations.
- If a rater has no knowledge of the student's ability to perform a particular item on the scale, it is recommended that another educator be consulted to provide information for that item. No boxes are to be left blank.
- The rater should rely on his/her observation of the student's behavior as it occurs naturally in the educational environment.
- It is recommended that the rater read each quantifier with the item, before rating the item. Using item 8 as an example, the rater would first read, "Is not developmentally appropriate for age to tie or fasten shoes," then "Does not demonstrate tying or fastening shoes," "Is developing tying or fastening shoes," "Demonstrates tying or fastening shoes inconsistently," "Demonstrates tying or fastening shoes most of the time," and finally "Demonstrates tying or fastening shoes consistently."
- It is not necessary to complete the rating for a student in one day. Several days may elapse before the rater is able to complete the scale.
- The ABES-R2 is not a test which requires a performance demonstration for each item on the scale. The rater should rely on observations of the student's ability to perform the behaviors on the scale as those behaviors occur naturally in the educational environment.
- If the behavior or skill is developmentally beyond what is expected for the student's age, the rating should be

NOT DEVELOPMENTALLY APPROPRIATE FOR AGE.

If the student has not yet developed the behavior or skill or chooses not to demonstrate the behavior or skill, the rating should be

DOES NOT DEMONSTRATE THE BEHAVIOR OR SKILL.

If the student is beginning to develop/demonstrate the behavior or skill, but it is not yet developed to the point where the student is successful; the rating should be

IS DEVELOPING THE BEHAVIOR OR SKILL.

If the student has developed the behavior or skill but does not demonstrate the behavior or skill on a regular basis, the rating should be

3

DEMONSTRATES THE BEHAVIOR OR SKILL INCONSISTENTLY.

If the student demonstrates the behavior or skill at most every opportunity, and performs the behavior or skill successfully except in a few instances, the rating should be

> **DEMONSTRATES THE BEHAVIOR OR SKILL** MOST OF THE TIME.

If the student functions at the most successful level, and is consistently successful in all situations relative to the behavior or skill, the rating should be

5

DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY.

IMPORTANT *** PLEASE NOTE: *** IMPORTANT

It is your responsibility as a professional or parent to immediately inform the publisher if you are asked to complete any reproduction of this form. The original form is beige with brown print. If you have this form in any other color, it was illegally reproduced. You are not permitted to complete or use any reproduced form. Hawthorne Educational Services, Inc., will pay a reward of \$100.00 for actionable evidence of illegal copying or faxing.

(800) 542-1673

Phone: (800) 542-1673 FAX: (800) 442-9509

ABES-R2: 4-12 SV

TO RATER: Rate every item using the quantifiers (0-5) provided. Every item (1-55) must be rated. Do not leave any boxes blank.

NOT DEVELOPMENTALLY APPROPRIATE FOR AGE	DOES NOT DEMONSTRATE THE BEHAVIOR OR SKILL	IS DEVELOPING THE BEHAVIOR OR SKILL	BEHA	INSTRATES THE AVIOR OR SKILL ONSISTENTLY	DEMONSTRATES THE BEHAVIOR OR SKILL MOST OF THE TIME	DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY
0	1	2		3	4	5
(e.g., verb tions, etc.	ends typical verbal al directions, conve)		5	-	r an activity at the ing and following a etc.)	-
	relevant verbal resp uestions, etc.	oonses to conver-	5	skills (e.g.,	ates appropriate so , maintains approp eets others approp	riate distance from
	cates name, addres	ss, and phone				
number 5 4. Has an ad	equate expressive	vocabulary	5	exchanges	appropriately to ty with other person ouched, brushed a	s (e.g., being
					corm	
1 - 1	ends written commo written directions, etc.)	signs, symbols,	4	(e.g., jck):	ap, ropriately to fr , sarcastic remark	
6. Applies fu tion (e.g., and fills o	nctional academics reads a letter, write ut a form, etc.)	s to communica- es a letter, reads	2 5 S	3	ppropriately in a g able with several p nearby, standing i	eers, at a desk
5 7. Takes care	e of toileting needs	16		with a grou	up, etc.)	
58. Ties or fas9. Fastens a	ster sades	es a letter, reads	5	20. Demonstra solve disa etc.)	ates the ability to a greements (e.g., wi	
snaps, etc	• .	0				
			5	21. Makes app	ropriate use of fre	e time
hands and	ates appropriate hy I face, free of body hen appropriate, et	odor, changes		cial cues (appropriately to e e.g., when it is app it is not appropriat	ropriate to inter-
	ates appropriate me involved in eating, h. etc.)		5	·	ppropriately with c	
	aucet, flushes toile	t, operates light			utoring situation, i t work, etc.)	n a team situation,
·			5	24. Shares wit	h others	
	e of personal prope (s, pencils, etc.)	rty (e.g., clothing,	5	-	havior to expectat (e.g., classrooms,	
ing, sitting for the imr	ates appropriate be	lling temper, etc.) nt (e.g., home,	5		ates appropriate be	havior in group rules, shows good

games (e.g., follows existing rules, shows good

sportsmanship, etc.)

school, movie, restaurant, work, etc.)

DEVELO	NOT PPMENTALLY RIATE FOR AGE	DOES NOT DEMONSTRATE THE BEHAVIOR OR SKILL	IS DEVELOPING THE BEHAVIOR OR SKILL	BEHAVI	TRATES THE DR OR SKILL SISTENTLY	DEMONSTRATES THE BEHAVIOR OR SKILL MOST OF THE TIME	DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY
5 10.	-	opropriately in the price of the claracter in the claract			uses a calei	s the concept of tindar, etc.)	
5 11.	terpersonal r "please" and	unication skills to ini relationships with ot I "thank you," is not riate tone of voice, e	hers (e.g., uses demanding,		length, volu . Uses resou	me, weight, etc.) rces to solve daily ulator to perform p	math problems
	. Is socially ac	eeps friends		5 27	interests (e.	a variety of leisure g., listening to mus pating in sports, e	sic, watching televi-
		rules of the classroo	om	4 28	. Learns from skills, etc.	mistakes and atte	mpts to improve
5 16.	Adjusts beha munity situal theater, stand Seeks assist Initiates activ (e.g., cleans	rules of the school avior to the expectations (e.g., sitting qualing in a line, etc.) cance when appropriative up work area at the opposite use of free fit	ate the situation end on the day,	5 30 A 30	Engages in others Takes turns games, in g cal selection	lei ure/recreational	l activities with (e.g., playing s, choosing musi-
5 19.	in a personal	I interest/hobby, etc.	.)		terminates a assertive in Demonstrat	an activity or situat protecting his/her es necessary mobi eisure/recreational	ion (i.e., can be interests)
5 20.	situations (i.e	es problem-solving s e., in situations that egular basis)		5 34	·	gnments after rece	
4 21.		when he/she is not w treatment (e.g., tells		5 35	. Completes a level of acci	assignments with a uracy	n acceptable
5 22.	Demonstrate	es knowledge of requety (e.g., using schosswalk signs, remair	ool equipment,		pared, ready	ole (e.g., in attenda y to work, etc.) nstructive criticism	•
4 23.	and safety (e	tional academics to e.g., reads information warnings, etc.)		5 38		es the ability to fin building (e.g., clas tc.)	

SCORING FORM

CONC	EPTUAL	SO	CIAL	PRAC	TICAL
Communication 15_	Functional Academics 55_	<u>Social</u> 14 <i>5</i> _	<u>Leisure</u> 14 <i>5</i> _	<u>Self-Care</u> 7 <u>5</u>	Health & Safety
2. <u>5</u>	6. <u>5</u>	16. <u>5</u>	23. <u>5</u>	8. <u>5</u>	10. <u>5</u> 19. <u>5</u>
3. <u>5</u>	40. <u>4</u>	17. <u>5</u>	44. <u>5</u>	9. <u>5</u>	23. <u>5</u>
4. <u>5</u>	41. <u>4</u>	18. <u>4</u>	45. <u>4</u>	10. <u></u>	31. <u></u>
5. <u>5</u>	42. <u>4</u>	19. <u></u>	46. <u>4</u>	11. <u>5</u>	32. <u>5</u>
6. <u>5</u>	43. <u>4</u>	20. <u> </u>	47. <u>5</u>	12. <u> 5 </u>	38. <u>4</u>
30	26	21. <u>5</u>	48. <u>5</u>	30	39. <u>5</u>
Raw Score	Raw Score	22. <u>4</u>	49. <u>4</u>	Raw Score	40. <u>4</u>
		23. <u>5</u> 24. <u>5</u>	50. <u>5</u>	Home Living	38
		24. <u>5</u> 25. <u>5</u>	42 11118	5. <u>5</u>	Raw Score
		_	Ra v Score	11. <u>5</u>	<u>Work</u>
		26. <u>5</u> 27. <u>3</u>	3017-Direction	12. <u>5</u>	10. <u>5</u>
	22	28. <u>5</u>	15. <u>5</u>	13. <u> <i>5</i> </u>	14. <u>5</u>
	ABES-R2	20.5	34. <u>5</u>	14. <u>5</u>	15. <u>5</u>
	ABES SC	30. <u>4</u>	35. <u>5</u>	15. <u>5</u>	16. <u>5</u>
	·	31. <u>5</u>	36. <u>5</u>	41. <u>4</u> 42. <u>4</u>	19. <u>5</u>
		32. <u>5</u>	37. <u>5</u>		23. <u>5</u>
		37. <u>5</u>	25	38	34. <u>5</u> 36. <u>5</u>
		92	Raw Score	Raw Score	45. <u>4</u>
		Raw Score		Community Use	51. <u> </u>
				1. <u>5</u>	52. <u>5</u>
				2. <u>5</u>	53. <u>4</u>
				19. <u>5</u>	54. <u>4</u>
				21. <u>5</u> 23. <u>5</u>	62
				23. <u>5</u> 33. <u>5</u>	Raw Score
				55. <u>5</u>	
				35 Raw Score	

_ Gender: 7 Student: Andrea Thomas

School: Miduale Elementary

Grade: Class: all subjects

State: MS City: Miduale

(days) (day) (day) 50 29 8 (months) month) month) 10 2003 2003 (years) 1993 (year) (year) Date of rating: Age at rating: Date of birth:

Rated by (observer's name): M. Jackson

Dates during which observation of student occurred: 20/52/01 ဥ 8/31/03 From

Amount of time spent with student: Per day

30 hours Per week: 6 hours

			-	SUMN	IARY	OFS	SUMMARY OF SCORES	S			
CONCEPTUAL DOMAIN	PTUA	L DC	NIAMC	80	CIAL	SOCIAL DOMAIN	AIN	PRACTICAL DOMAIN	LICA	L DON	IAIN
	Raw S Score	Standard Score (Appendix A)	Standard Score SEM (Appendix D)		Raw Score	Standard Score (Appendix A)	Standard Standard Score Score SEM (Appendix D)		Raw Score	Standard Score (Appendix A)	Standard Score SEM (Appendix D)
Communication 30		12	1.98	Social	25	12	777	Self-Care	30	77	1.84
Functional	0	,	0/0	Leisure	42	77	7.92	Home Living	28	77	7.88
Academics	0		7		9	0	0,	Community Use	35	12	2.14
				Direction	3	2	6.16	Health & Safety	38	11	7.76
								Work	29	12	1.36
Sum of Subscale SS	Domain Quotient (Appendix B)	ם א פּוֹ	Percentile (Appendix B)	Sum of Subscale SS		Domain Quotient Appendix B)	Percentile (Appendix B)	Sum of Subscale SS	Domain Quotient (Appendix B)		Percentile (Appendix B)
23	105		64	36		601	73	22	107	20	89

TOTAL SCORE

Total Sum of Subscale Standard Scores

Percentile (Appendix C) Adaptive Skills (Appendix C) Quotient

Confidence Interval

Adaptive Skills **Quotient SEM** (Appendix D)

0	901		99	4.02		95	%
	Q001 IEN S	n -		THE STATE OF THE S	KCENIILE KAN	CANA	A destination
				College	2000	200	Addotive

	0		1
	Adaptive Skills Percentile Rank		
IKS	Practical Domain Percentile Rank		
PERCENTILE RANKS	Social Practical Adaptive Domain Domain Skills Percentile Percentile Rank Rank Rank		
PERCEI	Conceptual Domain Percentile Rank		
	Percentiles	1,99 99 99 99 99 90 95 95 95 95 95 95 95 95 95 95 95 95 95	
	Adaptive Skills Quotient	+	
	Practical Domain Quotient	• • • • • • • • • • • • • • • • • • • •	
QUOTIENTS	Social Domain Quotient		
σn	Conceptual Domain Quotient		
	Quotients	150 145 145 146 146 146 146 146 146 146 146 146 146	11.0
	Work	· · · · · · · · · · · · · · · · · · ·	
	Health & Safety		
	Community Use		
	Home		
ES	Self- Care		-
SUBSCALES	Self- Leisure Direction		
S	Leisure	+	
	Social	* + + • • • • • • • • • • • • • • • • •	
		+	
	cation		
	0		1
	Standard Communi- Functional Scores cation	000000000000000000000000000000000000000	

Important: Before using this scale, read the section titled Rating Guidelines on page one.

ABES-R2: 4-12 SV

Copyright © 2006 Hawthorne Educational Services, Inc.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher. It is your responsibility as a professional or parent to immediately inform the publisher if you are asked to complete any reproduction of this form. The original form is beige with brown print. If you have this form in any other color, it was illegally reproduced. You are not permitted to complete or use any reproduced form. Hawthorne Educational Services, Inc., will pay a reward of \$100,00 for actionable evidence of illegal copying or faxing.

(800) 542-1673

HOME VERSION RATING FORM: 4-12 YEARS

Stephen B. McCarney

COVER SHEET

RATING GUIDELINES

- The child or youth should be rated by a parent, guardian, houseparent, etc., with primary observational opportunities.
 This person would usually be someone who lives with the child or youth in his/her home or residential environment.
- It is recommended that the rater read each quantifier with the item, before rating the item. Using item 11 as an example, the rater would first read, "Is not developmentally appropriate for age to tie or fasten shoes," then "Does not demonstrate tying or fastening shoes," "Is developing tying or fastening shoes," "Demonstrates tying or fastening shoes inconsistently," "Demonstrates tying or fastening shoes most of the time," and finally "Demonstrates tying or fastening shoes consistently."
- It is not necessary to complete the rating of the child or youth in one day. Several days may elapse before the rater is able to complete the scale.
- The ABES-R2 is not a test which requires a performance demonstration for each item on the scale. The rater should rely on his/her observations of the child's/youth's ability to perform the behaviors on the scale as those behaviors occur naturally in the home/residential environment.
- If the item/skill is developmentally beyond what is expected for the child's/youth's age, the rating should be

0

NOT DEVELOPMENTALLY APPROPRIATE FOR AGE.

 If the child/youth has not yet developed the behavior or skill or chooses not to demonstrate the behavior or skill, the rating should be

1

DOES NOT DEMONSTRATE THE BEHAVIOR OR SKILL.

 If the child/youth is beginning to develop/demonstrate the skill, but it is not yet developed to the point where the child/youth is successful in that area; the rating should be

2

IS DEVELOPING THE BEHAVIOR OR SKILL.

 If the child/youth has developed the behavior or skill but does not demonstrate the behavior or skill on a regular basis, the rating should be

3

DEMONSTRATES THE BEHAVIOR OR SKILL INCONSISTENTLY.

 If the child/youth demonstrates the behavior or skill at most every opportunity, and performs the behavior or skill successfully except in a few instances, the rating should be

4

DEMONSTRATES THE BEHAVIOR OR SKILL MOST OF THE TIME.

 If the child/youth functions at the most successful level, and is consistently successful in all situations relative to the behavior or skill, the rating should be

5

DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY.

IMPORTANT *** PLEASE NOTE: *** IMPORTANT

It is your responsibility as a professional or parent to immediately inform the publisher if you are asked to complete any reproduction of this form. The original form is beige with brown print. If you have this form in any other color, it was illegally reproduced. You are not permitted to complete or use any reproduced form. Hawthorne Educational Services, Inc., will pay a reward of \$100.00 for actionable evidence of illegal copying or faxing.

(800) 542-1673

ABES-R2: 4-12 HV 6/06 Copyright © 2006 Hawthorne Educational Services, Inc.

HAWTHORNE

Phone: (800) 542-1673 FAX: (800) 442-9509

TO RATER: Rate every item using the quantifiers (0-5) provided. Every item (1-63) must be rated. Do not leave any boxes blank.

DEVELOPM APPROPRIAT	MENTALLY TE FOR AGE	DOES NOT DEMONSTRATE THE BEHAVIOR OR SKILL	IS DEVELOPING THE BEHAVIOR OR SKILL	BEHA\	/IOR	RATES THE OR SKILL STENTLY	DEMONSTRATES THE BEHAVIOR OR SKILL MOST OF THE TIME	DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY
5 1.		ends typical verbal co al directions, convers		4 1	18.		r an activity at the s ad following a daily	
5 2.		relevant verbal respoi stions, etc.	nses to conversa-	3	19.	changes w	appropriately to typ ith other persons (e rushed against, etc.	.g., being bumped,
4 3.	tions, need	y expresses opinions ds, choices, etc., with lage, graphic symbol	spoken word,	4 2	20.	Responds	appropriately to frie	endly teasing (e.g.,
5 4.	Communio number	cates name, address,	and phone	4 2	21.	at a table w	ppropriately in a gro vith several peers, s	
4 5.	Uses verbaships with	al skills to maintain p others	ositive relation-	3 2	22.	Demonstra	th a group, etc.) tes the ability to ap	
4 6.		equate expressive vo	-		23	12:10	ents (v.g., withdraw ropriate use of free	
4 7.		ends written commun ds written directions, etc.)		3 2	- 1	Interacts	populate use of free populately with or toring situation, in	ne other person
3 8.	Comprehe etc.	ends graphic symbols	s, sign language,	30	5.		work, etc.)	a team situation,
3 9.	Comprehe expression gestures	ends the meaning of ns, body moven ents,	various facial touches and	4 2	26.	Adjusts be	havior to expectation	
5 10. 5 11.	Takes care	of toileting need steens shoes	Om	5 2	27.	games (e.g	tes appropriate beh	
5 12.		rticles of clothing (e.ç	a zine huttone			sportsman	,	
3 13.	snaps, etc			3 2	28.		al stimuli in the cla	presence of verbal ssroom (i.e., im-
	hands and	I face, free of body or then appropriate, etc.	dor, changes	4 2	29.	(e.g., with h	appropriately to the numor, with serious	
4 14.		ates appropriate mea involved in eating, d tc.)		4 3	30.		ne appropriate socia on (e.g., complimen	
<u>5</u> 15.	Turns on f	aucet, flushes toilet,	operates light			presses sy	mpathy when appro	opriate, etc.)
3 16.		e of personal property (s, pencils, etc.)	y (e.g., clothing,	4 3	31.	terpersona "please" aı	nunication skills to I relationships with nd "thank you," is n priate tone of voice	others (e.g., uses ot demanding,
4 17.	ing, sitting the immed	ates appropriate beha g, speaking, controllii liate environment (e.ç staurant, work, etc.)	ng temper, etc.) for	4 3	32.	Adjusts his	s/her behavior to the arty, lunch with a fr	social situation

NO' DEVELOPM APPROPRIAT	ENTALLY THE BEHAVIOR E FOR AGE OR SKILL	IS DEVELOPING THE BEHAVIOR OR SKILL	BEHAVIOR	RATES THE R OR SKILL STENTLY	DEMONSTRATES THE BEHAVIOR OR SKILL MOST OF THE TIME	DEMONSTRATES THE BEHAVIOR OR SKILL CONSISTENTLY
0] [1]	2	[3	3	4	5
4 33.	Is truthful (i.e., reports events, s etc., honestly)	ituations, facts,	3 48.		s the concept of mo	easurement (e.g.,
3 34.	Is socially accepted by others		4 49.		rces to solve daily ulator to perform p	•
4 35.	Assists others			timer, etc.)	ulator to periorili pi	iacticai iliatii, a
4 36.	Makes and keeps friends		5 50.		a variety of leisure	
4 37.	Conforms to the requirements o tions (i.e., rules, regulations, expects.)			-	.g., listening to mus icipating in sports,	=
4 38.	etc.) Adjusts behavior to the expecta	tions of com-	<u>5</u> 51.		s/her own leisure/re levision, radio, read	
	munity situations (e.g., sitting q theater, standing in a line, etc.)	uietly in a movie	4 52.	Learns fron skills, etc.	n mistakes and the	mpts to improve
<u>3</u> 39.	Applies functional academics to ations (e.g., uses a pay telephor priate change for bus fare, reads signs; shares name, address, pl etc.)	ne, uses appro-	3 53. 5 54 4 55.		le sure/recreationa	
3 40. 4 41.	Seeks assistance when appropriate for	. 4	4 55.		when appropriate roup conversations	
	(e.g., cleans up work	end of the day, rît by engaging	4 56.	Articulates terminates	preferences, makes	ion (i.e., can be as-
4 42.	Completes assignments or task provided	s during the time	4 57.		try new leisure-tim	•
5 43.	Demonstrates problem-solving situations (i.e., in situations that on a regular basis)		4 58.	recreationa	ctional academics I activities (e.g., kee hedule or routine, e	eping score, fol-
3 44.	Has an appropriate diet (i.e., eat foods, appropriate quantities, et		4 59.		es necessary mobi	-
4 45.	Determines when he/she is not vappropriate treatment (e.g., tells ter, etc.)		4 60.	Begins assi	ignments after rece s, etc.	iving directions,
4 46.	Demonstrates knowledge of req personal safety (e.g., using scho	ool equipment,	4 61.	Completes of accuracy	assignments with a	in acceptable level
	obeying crosswalk signs, remai bus, etc.)	ning seated on a	4 62.		ole (e.g., in attenda y to work, etc.)	nce, on time, pre-
3 47.	Understands the concept of time	e (e.g., tells time,				

uses a calendar, etc.)

3 63. Accepts constructive criticism

SCORING FORM

CONC	EPTUAL	SOC	CIAL	PRAC	TICAL
Communication	Functional Academics	<u>Social</u>	<u>Leisure</u>	Self-Care	Health & Safety
1. <u>5</u>	7. <u>4</u>	3. <u>4</u>	3. <u>4</u>	10. <u></u> 5	3. <u>4</u>
2. <u>5</u>	39. <u>3</u>	5. <u>4</u>	17. <u>4</u>	11. <u>5</u>	13. <u>3</u>
3. <u>4</u>	44. <u>3</u>	17. <u>4</u>	21. <u>4</u>	12. <u> </u>	21. <u>4</u>
4. <u>5</u>	47. <u>3</u>	19. <u>3</u>	24. <u>4</u>	13. <u>3</u>	24. <u>4</u>
5. <u>4</u>	48. <u>3</u>	20. <u>4</u>	50. <u>5</u>	14. <u>4</u>	37. <u>4</u>
6. <u>4</u>	49. <u>4</u>	21. <u>4</u>	51. <u>5</u>	15. <u>5</u>	44. <u>3</u>
7. <u>4</u>	20	22. <u>3</u>	52. <u>4</u>	27	45. <u>4</u>
8. <u>3</u>	Raw Score	23. <u>3</u>	53. <u>3</u>	Raw Score	46. <u>4</u>
9. <u>3</u>		24. <u>4</u>	54. <u>5</u>		30
37		25. <u>5</u>	55. <u>4</u>	<u>Home Living</u>	Raw Score
Raw Score		26. <u>4</u>	56. <u>4</u>	3. <u>4</u>	
		27. <u>5</u>	57. <u>4</u> Q O	5. <u>4</u>	<u>Work</u>
		28. <u>3</u>	+381135	7. <u>4</u>	13. <u>3</u>
		29. <u>4</u>	59	14. <u>4</u>	17. <u>4</u>
		30-21	38	15. <u>5</u>	18. <u>4</u>
		31. 4	Raw Score	16. <u>3</u>	21. <u>4</u>
	22:4-	1032510		17. <u>4</u>	24. <u>4</u>
	S-R2: 4-17 Home	33. <u>4</u>	Self-Direction	18. <u>4</u>	40. <u>3</u>
BE	Home	34. <u>3</u>	3. <u>4</u>	37. <u>4</u>	42. <u>4</u>
		35. <u>4</u>	18. <u></u>	47. <u>3</u>	52. <u>4</u>
		36. <u>4</u>	40. <u>3</u>	48. <u>3</u>	60. <u>4</u>
		37. <u>4</u>	41. <u>4</u>	42	61. <u>4</u>
		43. <u>5</u>	42. <u>4</u>	Raw Score	62. <u>4</u>
		90	43. <u>5</u>		63. <u>3</u>
		Raw Score		Community Use	45
			24	21. <u>4</u>	Raw Score
			Raw Score	23. <u>3</u>	
				24. <u>4</u>	
				38. <u>4</u>	
				39. <u>3</u>	
				18	
				Raw Score	

Gender: 🗜 Name: Andrea Thomas

Grade: 5 School: Miduale Elementary

State: P4 City: Midvale

(day) (month) (year) Date of rating:

(day) 24 (month) 1993 (year) 10 Age at rating: Date of birth:

Rated by: M. Thomas

(days)

(months)

(years)

Relationship to child: wother

		SUMMARY OF SCORES	RY OF	SCORE	S			
CONCEPTUAL DOMAIN	OMAIN	SOCI	SOCIAL DOMAIN	NIAI	PRACTICAL DOMAIN	ICAL	DOM	AIN
Raw Standard Score Score (Appendix A)	Score SEM (Appendix D)	Ra	Raw Standard Score Score (Appendix A)	Standard Score SEM (Appendix D)		Raw St Score (Ap	Standard Score (Appendix A)	Standard Score SEM (Appendix D)
Communication 32 8 Functional Academics 20 6	2.73 3.15	Social 90 Leisure 58 Self- Direction 24	20 7 58 8 24 8	129	Self-Care Home Living Community Use Health & Safety Work	27 42 18 30 45	0000000	2.55 2.30 3.28 2.32 2.32
Sum of Donairs Subscale Quic, mt SS Appen X v.) 14	%ile (Appendix B)	Sum of Subscale SS	Domain Quotient (Appendix B)	%ile (Appendix B)	Subscale SS	Domain Quotient (Appendix B)	' 	%ile (Appendix B)
TOTAL SCORE Y TOTAL SUM OF SUBSCALE STANDARD SCORES 68	10	ADAPTIVE SKILLS QUOTIENT (Appendix C)	%ILE (Appendix G)	! !	ADAPTIVE SKILLS QUOTIENT SEM (Appendix D)	l	CONFIDENCE INTERVAL	. ICE %.

	Social Practical Adaptive Domain Domain Skills Percentile Percentile Rank Rank Rank	•	•	•	•	•	•	•	•	•	•	ŧ	•	•	•	•	•	•	•:	K	•	•	
NKS	Practical Domain Percentile Rank	•	•	•	•	•	•	•	•	•	•	ŧ	•	•	•	•	•	•	•	*	(•	•	
PERCENTILE RANKS	Social Domain Percentile Rank	•	•	•	•	•	•	•	•	•	•	ŧ	•	•	•	•	•	¥	/ •	•	•	•	
PERCE	Conceptual Domain Percentile Rank	•	•	•	•	•	•	•	•	•	•	ŧ	•	•	•	•	•	•	×	•	•	•	
	Percentiles	66<	92	06	82	80	75	20	65	09	22	20	45	40	35	30	25	20	15	10	ıc ·	νī	
	Adaptive Skills Quotient	•	•	•	•	•	•	•	•	•	•	ł	•	•	•	ř	•	•	•	•	•	•	au d
	Practical Domain Quotient	•	•	•	•	•	•	•	•	•	•	+	•	•	į		•		•	•	•	•	s on page c
QUOTIENTS	Social Domain Quotient	·	•	•	:	Š	1	Q	,)	7	7	+	•	•:	*	•	•	•	•	•	•	•	Guideline
or or	Conc ptual Domain Quotic			· · · · · ·		j	1			2	•	+	•	•	1	(•	•		•	•	•	•	itled Rating
	ents.	D	Ó	٠,			_								-			1	_		_	_	2
5	Quotients	150	145	140	135	130	125	120	115	110	105	100	92	90	82	80	75	20	65	09	22	20	the section
51		• 150	• 145	140	135	130	• 125	120	• 115	• 110	• 105	100	96	•	82	88 **	75	70	• 65	•	• 22	90	le read the section
	Health & Safety Work Quoti	• 150	• 145	• 140	• 135	• 130	• 125	• 120	• 115	• 110	• 105	+ 100	• 95	•	. 85	08 *	12	- 10	• 65	•		09	this scale read the section
	Work	• 150	• • 145	• 140	• 135	• • 130	• • 125	• 120	• • 115	• • 110	• • 105	+ + 100	• • •	• •	. 85	8 ×	12	20	• 65	•	•	909	Before using this scale read the section
	Community & Work Use Safety Work	• 150	• • 145			• • 130	• • 125	• • 120	• • • 115	• • • 110	• • 105	+ + + 100	96	06	98	* · · · · · · · · · · · · · · · · · · ·	152	02	• • •		•	06	
	Self- Home Community & Care Living Use Safety Work		• • • 145	• • • 140	• • • 135	• • • 130	• • • 125	• • • 120	• • • 115	• • • 110	• • • 105	+ + +		06 · · · · · · · · · · · · · · · · · · ·	82	8 × · · ·	12.	0.4	• • •	•	•	0.6	
	Self- Home Community & Care Living Use Safety Work					• • • 130	• • • 125	• • • 120		• • • 110	• • • 105	+ + + + 100	96 • • • •	06 · · · · X ×	- 82		22	20	• • •	09	•	90	Important: Before using this scale, read the section titled Rating Guidelines on page one.
SUBSCALES	Self- Home Community & Care Living Use Safety Work					• • • • 130	• • • 125	• • • 120	• • • • 115	• • • • 110	• • • 105	100 + + + + + + +	96 • • • • •	06 - · · · * * *				202	• • •	• • •	•		
	Social Leisure Direction Care Living Use Safety Work					• • • • 130	• • • 125	• • • 120	• • • • 115	• • • • 110	• • • • • • • • • • • • • • • • • • • •	001 + + + + + + +	96 • • • • • •					0.2	• • • • • • • • • • • • • • • • • • • •		• • •	06	
	Social Leisure Direction Care Living Use Safety Work					• • • • 130				• • • • 110	• • • 105	+ + + + + 100	96		98			70	•	•	•	Dis .	
	Social Leisure Direction Care Living Use Safety Work									• • • • 110	• • • 105	+	96					70	•	•	•	000	

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher. It is your responsibility as a professional or parent to immediately inform the publisher if you are asked to complete any reproduction of this form. The original form is beige with brown print. If you have this form in any other color, it was illegally reproduced. You are not permitted to complete or use any reproduced form. Hawthorne Educational Services, Inc., will pay a reward of \$100,00 for actionable evidence of illegal copying or faxing.

(800) 542-1673

ABES-R2: 4-12 HV Copyright © 2006 Hawthorne Educational Services, Inc.

III. Goals, Objectives, and Interventions

1 Comprehends typical verbal communications

Goal: 1. The student will comprehend typical verbal communications.	
Objectives:	
1. The student will follow verbal directions in correct sequential order on out of trials.	
2. The student will comprehend out of verbal communications.	
3. The student will demonstrate the ability to comprehend verbal communication by listening care-	
fully and summarizing the information with % accuracy.	
4. The student will follow verbal directions with teacher assistance on out of trials.	
5. The student will independently follow verbal directions on out of trials.	
6. The student will follow one-step verbal directions on out of trials.	
7. The student will demonstrate the ability to comprehend a conversation by listening carefully and	
responding appropriately on out of trials.	
8. The student will demonstrate the ability to comprehend a question stated verbally by listening	
carefully and making an appropriate response on out of trials.	
carefully and making an appropriate response on out of trials. 9. The student will repeat what is said with% accuracy.	

Interventions:

- **1.** Provide the student with a written copy of verbal communications (e.g., directions, questions, announcements, etc.).
- 2. When the student is required to recall information, remind him ner of the situation in which the material was originally presented (e.g., "Perucular yesterday when we talked about...").
- **3.** Allow the student to speak without being interrupted or hurried.
- **4.** Follow a less desirable task with a highly desirable task. Make following of verbal directions and completion of the first task necessary to complete the second task.
- **5.** Communicate clearly to the student when it is time to listen to verbal communications.
- **6.** Use pictures, diagrams, and gestures when delivering information verbally.
- 7. Communicate in a variety of ways to facilitate the student's understanding (e.g., if the student fails to understand verbal directions, present them in written form).

- Use multiple modalities (e.g., auditory, visual, tactile, etc.) when presenting verbal communications to the student.
 - **9.** Work through steps of the verbal directions as they are delivered to make certain the student follows the directions accurately.
 - **10.** Maintain a consistent format of verbal communications with the student.
 - 11. Have the student question any verbal communications he/she does not understand.
 - 12. Reinforce the student for attending to verbal communications based on the length of time the student can be successful. As the student demonstrates success, gradually increase the length of time required for reinforcement.
 - **13.** Teach the student context cues to determine the meaning of words he/she hears.
 - **14.** State directions, questions, comments, etc., to the student individually.
 - **15.** Tape record information for the student to replay and repeat as necessary.