

SUMMARY OF RELEVANT RESULTS – AVA

What skills and behaviors did you hear associated with each outcome?
 Are the skills and behaviors age appropriate? Immediate foundational? Foundational?

1. POSITIVE SOCIAL-EMOTIONAL SKILLS (INCLUDING SOCIAL RELATIONSHIPS)

- *Relating with adults*
- *Relating with other children*
- *Following rules related to groups or interacting with others (if older than 18 months)*

1a. To what extent does this child show age-appropriate functioning, across a variety of settings and situations, on this outcome? *(Circle one number)*

Not Yet		Emerging		Somewhat		Completely
1	2	3	4	5	6	7

Supporting evidence for answer to Question 1a

Source of information	Code*	Summary of Relevant Results

*Codes= AA—age appropriate, IF—immediate foundational, F--foundational

2. ACQUIRING AND USING KNOWLEDGE AND SKILLS

- *Thinking, reasoning, remembering, and problem solving*
- *Understanding symbols*
- *Understanding the physical and social worlds*

2a. To what extent does this child show age-appropriate functioning, across a variety of settings and situations, on this outcome? (Circle one number)

Not Yet		Emerging		Somewhat		Completely
1	2	3	4	5	6	7

Supporting evidence for answer to Question 2a

Source of information	Code*	Summary of Relevant Results

*Codes= AA—age appropriate, IF—immediate foundational, F--foundational

3. TAKING APPROPRIATE ACTION TO MEET NEEDS

- *Taking care of basic needs (e.g., showing hunger, dressing, feeding, toileting, etc.)*
- *Contributing to own health and safety (e.g., follows rules, assists with hand washing, avoids inedible objects) (if older than 24 months)*
- *Getting from place to place (mobility) and using tools (e.g., forks, strings attached to objects)*

3a. To what extent does this child show age-appropriate functioning, across a variety of settings and situations, on this outcome? (Circle one number)

Not Yet		Emerging		Somewhat		Completely
1	2	3	4	5	6	7

Supporting evidence for answer to Question 3a

Source of information	Code*	Summary of Relevant Results

*Codes= AA—age appropriate, IF—immediate foundational, F--foundational