

ABAS[®]-3

Adaptive Behavior Assessment System, Third Edition

Patti L. Harrison, PhD Thomas Oakland, PhD

Compare two forms: Adult (self-report) and Adult (rated by others)

See Appendix B, Tables B.30 and B.31

GAC/Adaptive domain	Adult score (self-report) (M = 100, SD = 15)	Adult score (rated by others) (M = 100, SD = 15)	Difference between raters	Significance		Base rate in standardization sample
				Critical value	.05 level	
GAC					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Conceptual					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Social					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Practical					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%

Adaptive skill area	Adult score (self-report) (M = 10, SD = 3)	Adult score (rated by others) (M = 10, SD = 3)	Difference between raters	Significance		Base rate in standardization sample
				Critical value	.05 level	
Communication					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Community Use					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Functional Academics					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Home Living					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Health and Safety					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Leisure					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Self-Care					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Self-Direction					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%
Social					<input type="checkbox"/>	<input type="checkbox"/> ≤15% <input type="checkbox"/> ≤5%