

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

**The Newly Revised
Vineland-3:
An Overview of
Essential Changes and
Case Study Applications**

The Texas Association of School
Psychologists
24th Annual Convention
October 2016

Presented by:
Donna Black, LSSP
Anise Flowers, PhD

Vineland-3

Learning Objectives Vineland-3

Participants will be able to describe

1. The essential changes of the Vineland-3;
2. How the Vineland-3 is administered and scored, along with the subsequent impact on the interpretation of results;
3. How results can be applied in comprehensive or targeted assessments.

 12

**Description of the
Vineland-3**

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

History of the *Vineland*

Vineland Social Maturity Scale (1935 & 1965)	Vineland Adaptive Behavior Scales (1984; 2005; 2008; 2016)
Edgar Doll	Sara Sparrow, David Balla, Dominic Cichetti
Adaptive behavior is developmental and multidimensional.	Education for All Handicapped Children Act of 1975 (now IDEA). Included domains Socialization, Communication, Daily Living Skills, Motor Skills.
Adaptive behavior is best assessed using a third-party administration.	Most reliable method of obtaining accurate information on adaptive behavior is through a clinical interview with parent or caregiver.

14

Vineland-3

Adaptive Behavior

Definition: the performance of daily activities required for personal and social sufficiency.

Four important principles:

1. Adaptive behavior is age-related.
2. Adaptive behavior is evaluated in a social context.
3. Adaptive behavior is modifiable.
4. Adaptive behavior is defined by typical performance, not by ability.

15

Vineland-3

Vineland-3 Instruments

	Interview Form		Parent/Caregiver Form		Teacher Form	
	Comprehensive	Domain-Level	Comprehensive	Domain-Level	Comprehensive	Domain-Level
Core Adaptive Scores	3 Domains	3 Domains	3 Domains	3 Domains	3 Domains	3 Domains
	9 Subdomains	9 Subdomains	9 Subdomains	9 Subdomains	9 Subdomains	9 Subdomains
	Overall ABC	Overall ABC	Overall ABC	Overall ABC	Overall ABC	Overall ABC
Optional Domains	Motor Skills Maladaptive Behavior	Motor Skills Maladaptive Behavior	Motor Skills Maladaptive Behavior	Motor Skills Maladaptive Behavior	Motor Skills Maladaptive Behavior	Motor Skills Maladaptive Behavior
Age Range	Birth to 90+	3 to 90+	Birth to 90+	3 to 90+	3 to 21	3 to 21
Item Count	502	195	502	180	333	149

Vineland Adaptive Behavior Scales, Third Edition 16

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3 Updates

Three Forms
Interview | Parent/Caregiver | Teacher
Each form has Comprehensive and Domain Level

Domains
Communication | Daily Living Skills | Socialization | Motor Skills | Maladaptive Behavior

Subdomains
Receptive: Expressive, Written
Personal: Domestic/Numeric, Commi/School
Interpers. Relations: Play & Leisure, Coping Skills
Gross Motor
Fine Motor

Maladaptive Sections
Internalizing | Externalizing | Critical

Removed the words "Rating," "Survey," & "Expanded."

Motor Skills & Maladaptive Behavior are optional.

Gross/Fine Motor are optional.

Removed "Other" section.

Pearson Vineland Adaptive Behavior Scales, Third Edition 18

Vineland-3 Updates (continued)

New Online Administration! → 1. Basal and ceiling rules
2. Suggested interview questions and item-specific probes

Item Scoring Changes

Later Start Ages

Parent/Caregiver Forms in Spanish

Pearson Vineland Adaptive Behavior Scales, Third Edition 19

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Updated Item Content

- Items were updated to current standards
- Outdated items were dropped or modified
- Communication domain items were modified to allow for alternative/augmentative forms of communication (e.g., sign language; voice output devices)
- Items are more culturally sensitive with wording to allow for cultural differences (e.g., utensils vs. chopsticks)
- Efforts to reduce redundancy and streamline similar items to specific subdomains (e.g., moving all conversational items to Socialization)

10 1

Vineland-3

Updates/Additions in Item Content

- Expanded **Receptive subdomain** includes more items at all developmental levels
 - e.g., more items about gesture use and nonverbal communication
- Expanded **Written subdomain** includes more items at all developmental levels
 - e.g., more items about pre-reading & writing skills, as well as more advanced skills
- Addition of items in the **Personal subdomain** reflects healthy eating habits and exercise choices
 - e.g., not only showing awareness that some foods are healthier than others, but also taking the initiative to make healthy eating choices

continued...

11 Vineland Adaptive Behavior Scales, Third Edition

Vineland-3

Updates/Additions in Item Content

- Updated **Community subdomain** reflects use of technology for everyday purposes
 - e.g., using the internet to obtain information
- Addition of items in the **Coping subdomain** assesses for social gullibility
 - e.g., “understands that a friendly appearing person may actually intend harm”; “recognizes that advertising messages may not be accurate”

12 Vineland Adaptive Behavior Scales, Third Edition

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

 Online Administration Vineland-3

- Options for online completion of all 3 forms
- **Q-global** will automatically keep track of basal, ceiling, and subdomain completion rules

INTERVIEW FORM:

- **Q-global** conveniently organizes items with related content by topic
- Interview Topics include 2 to 6 items
- All information for the items within an Interview Topic is displayed on a single screen

 Vineland Adaptive Behavior Scales, Third Edition-113

Interview Topic Screen Vineland-3

- **TOPIC AREA:** The topic area name is at the top of the screen
– e.g., “Friendships”
- **SUGGESTED INTERVIEW QUESTION:** Listed beneath the Topic Area
– e.g., “Tell me about Stella’s Friendships”
- **ITEM-SPECIFIC PROBE:** Click to see a more detailed question
– e.g., “How does Stella Try to make friends with others her age?”
- **SCORING CRITERIA:** Click to see scoring criteria
– e.g., “Examples include asking for a play date or to go somewhere with another child”

SUGGESTED INTERVIEW QUESTIONS AND PROBES ARE AVAILABLE IN THE VINELAND-3 BOOKLET AND MANUAL

 114

Sample Interview Topic Screen Vineland-3

 15

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Changes to Basal & Ceiling Rules Comprehensive Forms

Form	Basal/ Ceiling	VINELAND-II	VINELAND-3
Interview	Basal	4 consecutive scores of 2	4 consecutive scores of 2
	Ceiling	4 consecutive scores of 0	4 consecutive scores of 0
Parent/ Caregiver	Basal	Parent completed entire form	5 consecutive scores of 2
	Ceiling	Parent completed entire form	5 consecutive scores of 0
Teacher	Basal	Teacher completed age range	5 consecutive scores of 2
	Ceiling	Teacher completed age range	5 consecutive scores of 0

Pearson Vineland Adaptive Behavior Scales, Third Edition 116

Vineland-3

Modifications to Scoring Responses

RESPONSE OPTION	VINELAND-II	VINELAND-3
2	Usually	Usually (Int.) Usually or Often (P/C & T)
1	Sometimes or Partially	Sometimes
0	Never	Never
Maladaptive Domain 2	Usually	Often

18 Pearson 1

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Rationale for Modifying the Wording of a Score of “1”

- In the Vineland-II, a score of 1 could be obtained if an individual performed the behavior sometimes with independence, or performed only part of the behavior with independence
- This scoring method gave credit for *partial independence*
- The Vineland-3 considers a behavior fully independent only if the entire behavior is performed

19 1

Vineland-3

Introduction of Estimated Items

- Elimination of “Don’t Know” and “No Opportunity” item response options from Vineland-II
- Introduction of Estimated Item response options for every item across all 3 forms
- Rationale is that a very familiar respondent’s “educated guess” will be more accurate than an assignment of DK or N/O, which were given partial credit (i.e., a score of 1) in Vineland-II

20 1

Vineland-3

Ages for Administration

Domain	Subdomain	Ages Administered
Communication	Receptive	All
	Expressive	All
Daily Living Skills	Written	3 and Older
	Personal	All
	Domestic/Numeric*	3 and Older
Socialization	Community/School*	3 and Older
	Interpersonal Relations	All
	Play and Leisure	All
Motor Skills	Coping Skills	2 and Older
	Gross Motor	Birth through 9
	Fine Motor	Birth through 9
Maladaptive Behaviors		3 through Adult

* Different Subdomain used in the Teacher Form

 121

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3 Domains & Subdomains Vineland-3

Domain	Subdomain
Communication	Receptive
	Expressive
	Written
Daily Living Skills	Personal
	Domestic/Numeric*
	Community/School Community*
Socialization	Interpersonal Relationships
	Play and Leisure
	Coping Skills
Motor Skills (optional)	Gross Motor
	Fine Motor
Maladaptive Behaviors (optional)	Internalizing, Externalizing, & Critical Items (Sections)

* A different subdomain is used in the Teacher Form

23

Definitions of Vineland-3 Adaptive Behavior Subdomains Vineland-3

Domain and Subdomain	Definition
Communication	
Receptive	Attending, Understanding, and responding appropriately to information from others
Expressive	Using words and sentences to express oneself verbally to others
Written	Using reading and writing skills

Pearson

124

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Definitions of Vineland-3 Adaptive Behavior Subdomains

Domain and Subdomain	Definition
Daily Living Skills Domain	
Personal	Self-sufficiency in such areas as eating, dressing, washing, hygiene, and health care
Domestic (a)	Performing household tasks such as cleaning up after oneself, chores, and food preparation
Numeric (b)	Using numeric concepts in practical ways, including time, dates, and money
Community (a)	Functioning in the world outside the home, including safety, using money, travel, rights and responsibilities, etc.
School Community(b)	Meeting expectations for appropriate behavior within the school environment

a - Interview & Parent/Caregiver Forms only
b - Teacher Form only

Pearson 125

Vineland-3

Definitions of Vineland-3 Adaptive Behavior Subdomains

Domain and Subdomain	Definition
Socialization Domain	
Interpersonal Relationships	Responding and relating to others, including friendships, caring, social appropriateness, and conversation
Play and Leisure	Engaging in play and fun activities with others
Coping Skills	Demonstrating behavior and emotional control in different situations involving others

Pearson 126

Vineland-3

Definitions of Vineland-3 Adaptive Behavior Subdomains

Domain and Subdomain	Definition
Motor Skills Domain (Optional & no longer included in ABC)	
Gross Motor	Physical skills in using arms and legs for movement and coordination in daily life
Fine Motor	Physical skills in using hands and fingers to manipulate objects in daily life
Maladaptive Behavior Domain (Optional)	
Internalizing	Problem behaviors of an emotional nature
Externalizing	Problem behaviors of an acting-out nature
Critical Items	More severe maladaptive behaviors; do not form a unified construct, and therefore are not scored as a scale

Pearson 127

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Motor Skills Domain

- On Vineland-II, Motor Skills Domain was required for computing the ABC score for ages birth to 6
- On Vineland-3, Motor Skills Domain no longer required to compute the ABC score
- Primary reason for removal of the Motor Skills Domain from the ABC score:
 - To align with criteria currently specified by AAIDD in diagnosis of intellectual disability (i.e., two standard deviations below the mean on conceptual, social, or practical; or two standard deviations below mean on one standardized measure of conceptual, social, and practical skills)

Pearson 128

Vineland-3

Maladaptive Behavior Domain

- Provides a brief assessment of problem behaviors
- Aids in diagnosis or intervention planning for examinees ages 3 and older
- Divided into three sections: Internalizing, Externalizing, and Critical Items
 - Internalizing and Externalizing sections have a v-scale score with normative mean of 15 and standard deviation of 3
 - Critical items cover a wide range of severe problem behaviors, including disordered thinking, restrictive and repetitive behaviors and interests, self-harm, and extreme violence and cruelty

Pearson 129

Vineland-3

Completion Times in Minutes

Examinee Age	Core Domains	Motor Skills (O)	Maladaptive Behavior (O)
Comprehensive Interview Form			
0-2	20-25	4-5	N/A
3-9	35-40	2-3	3-4
10-90+	25-30	N/A	3-4
Domain-Level Interview Form			
3-90+	23-27	2-3*	2-3
Comprehensive Parent/Caregiver Form			
0-2	10-15	3-4	N/A
3-9	20-25	2-3	2-3
10-90	15-20	N/A	2-3
Domain-Level Parent/Caregiver Form			
3-90+	10-15	2-3*	2-3
Comprehensive Teacher Form			
3-9	15-20	1-2	1-2
10-21	10-15	N/A	1-2
Domain-Level Teacher Form			
3-21	8-10	1-2*	1-2

*Ages 3-9 only

Uses of the Vineland-3

Uses of the Vineland-3 Vineland-3

- Diagnosing Developmental Delay, Intellectual Disability, and Autism Spectrum Disorder (ASD)
- Eligibility determination
- Intervention Planning
- Progress Monitoring

P Pearson 112

Materials

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3 Materials Vineland-3

Interview form:
Comprehensive
Domain-Level

Parent/Caregiver Form:
Comprehensive
Domain-Level

Teacher Form:
Comprehensive
Domain-Level

© Pearson
Pearson

Record Forms Vineland-3

© Pearson
Pearson

**Vineland-3
Forms**

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Vineland-3 Interview Form:

The interviewer

- Does **not** read the items to the respondent or ask him/her to provide item scores
- Uses open-ended questioning to prompt the respondent to talk about the examinee's behavior in the adaptive areas that are assessed
- Uses the obtained information to score the items

NOTE: This is different from the Parent/Caregiver form, where items are read and scored by the parent/caregiver on his/her own (both forms cover the same adaptive areas)

 127

Vineland-3

Vineland-3 Interview Form: Suggested Questions and Item-Specific Probes

- **Suggested interview questions** are general questions designed to begin discussion of an adaptive behavior content area
- **Item-specific probes** can be used to obtain more accurate information to score individual items
 - These are for optional use
 - Assists less experienced interviewers
 - Helps to “lower the learning curve” of the adaptive interview
 - These are **NOT** intended to fully script an interview!

 Vineland Adaptive Behavior Scales, Third Edition 138

Vineland-3

Vineland-3 Parent/Caregiver and Teacher Forms

- Introduction of basal & ceiling rules to Comprehensive Parent/Caregiver and Teacher Forms (for Domain-Level forms all items are completed)
- Separation of Interview and Parent/Caregiver Forms
 - Item content & item wording differences
 - Separate norms
- Spanish version of the Parent/Caregiver Forms
- Teacher Form (ages 3-21)
 - 18-year-old norms utilized for students ages 19-21

 Vineland Adaptive Behavior Scales, Third Edition 139

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Interview Form vs. Parent/Caregiver Form

- Both cover same AB areas
- Both require adult informant familiar with examinee's everyday functioning
- Parent/Caregiver form can be a source of under- or over-reporting, either deliberately or unintentionally
- Interview format allows for clinician to correct this and to probe more deeply for understanding
- Interview form is the "gold standard" but is not always feasible due to time/location/etc.

 Pearson 140

Vineland-3

Teacher Form in Combination with Interview Form or Parent/Caregiver Form

- Complements the Interview Form or Parent/Caregiver Form
- Best practice is to obtain input from different informants
- Some jurisdictions require both parent/caregiver and teacher reports in AB assessments under IDEA

 Pearson 141

Vineland-3

Domain-Level Forms

- Utilized with examinees ages 3 and older
- Options for brief administration of Interview, Parent/Caregiver, and Teacher Forms
- Provides overall scores for Communication, Daily Living Skills, Socialization, Motor Skills, and the Adaptive Behavior Composite
- Scores meet AAIDD and DSM-5 requirements for diagnosing Intellectual Disability
- Domains consist of items drawn from each of the Comprehensive Form subdomains (e.g., Interview Form Communication domain consists of 45 items sampled equally from Receptive, Expressive, & Written subdomains)

 Pearson Vineland Adaptive Behavior Scales, Third Edition | 42

Vineland-3

Comprehensive vs. Domain-Level

- Comprehensive takes more time to complete
 - Scores at four levels:
 - ✓ Overall Adaptive Behavior Composite (ABC)
 - ✓ Domains
 - ✓ Subdomains
 - ✓ Individual items
- Domain-Level takes less time to complete
 - Scores at three levels:
 - ✓ Overall Adaptive Behavior Composite (ABC)
 - ✓ Domains
 - ✓ Item (fewer)

 148

**General
Administration**

Vineland-3

Preparing to Administer the Vineland-3

1. Decide which form(s) to administer
2. Select the respondent(s)
3. Decide between online and paper administration
4. Decide whether or not to include the optional Motor Skills and Maladaptive Behavior domains.

 148

Vineland-3 Scores Vineland-3

- Subdomain scores: Norm referenced scores reported as v-scale scores
 - Mean = 15; SD = 3
- Domain scores: Composite scores
 - Mean = 100; SD = 15
- Adaptive Behavior Composite (ABC) (composed of Communication, Daily Living Skills, and Socialization)
 - Mean = 100; SD = 15

P Pearson 147

Vineland-3 Scoring Process Vineland-3

1. Calculating raw scores
2. Converting raw scores to norm-referenced scores
3. Determining strengths and weaknesses
4. Conducting score comparisons

P Pearson 148

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Computer-Generated Reports

- Computerized administration, scoring, and reporting using Q-global
- Reports offer all components of the Vineland-II ASSIST reports:

All raw and norm-referenced scores	Narrative text describing scores	Multi-rater comparisons when interview or Parent/Caregiver Form is given along with Teacher Form	Comparison to prior results when available for monitoring progress
------------------------------------	----------------------------------	--	--

- **AND MORE**, including *item-level comparisons* between tests

Pearson Vineland Adaptive Behavior Scales, Third Edition 158

Vineland-3

Multi-Rater Report: Scale-Level Comparisons

SCORE SUMMARY

	Respondent 1 Sabrina Mooney	Respondent 2 John Z
Overall Composite Standard Score	51	57
Adaptive Behavior Composite	51	57
Domain Standard Scores		
Communication	47	58
Daily Living Skills	55	55
Socialization	50	64
Motor Skills	60	
Subdomain v-Scale Scores		
Receptive	4	9
Expressive	4	7
Written	7	8
Conceptual	3	6
Domestic	8	
Community	8	
Domestic		7
School Community		6
Interpersonal Relationships	4	8
Play and Leisure	5	6
Coping Skills	8	9
Gross Motor	9	
Fine Motor	5	
Maladaptive v-Scale Scores		
Internalizing	12	14
Externalizing	17	15

Pearson Vineland Adaptive Behavior Scales, Third Edition 151

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

NEW! Item-Level Comparisons for Multi-Rater Report

Pearson
 Vineland Adaptive Behavior Scales, Third Edition 152

Vineland-3

Progress Report: Scale-Level Comparisons

Pearson
 Vineland Adaptive Behavior Scales, Third Edition 153

Vineland-3

NEW! Item-Level Comparisons for Progress Report

Pearson
 Vineland Adaptive Behavior Scales, Third Edition 154

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

NEW: Intervention Guidance

- Generated for the Comprehensive form reports only
- Items in each subdomain are identified with "Content Areas" that can help focus intervention efforts (e.g., Written Communication; Pre-reading; Developing Reading Skills; Developing Writing Skills; Applying Reading & Writing Skills)
- Items within each subdomain are ordered according to increasing developmental sequence (easiest to most difficult) based on normative data
- Lowest subdomain v-scale scores are listed first, followed by second lowest, etc.
- All scores of 0 and 1 can be referenced to normative expectations and prioritized for intervention

 Pearson Vineland Adaptive Behavior Scales, Third Edition 155

Vineland-3

Intervention Guidance Written Subdomain

Item Scores of 0 / 1 are shaded to highlight skills that need improvement

Use Content Areas to identify intervention targets by topic (e.g., B & C)

Written Subdomain Content Areas
A = Pre-reading
B = Developing Reading Skills
C = Developing Writing Skills
D = Applying Reading & Writing Skills

 Pearson Vineland Adaptive Behavior Scales, Third Edition 156

Vineland-3 Psychometrics

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Norms Compared to U.S. Population Total Norm Sample for Each Form

Demographics	Vineland-3 (U.S. Population)		
	Interview (n=2560)	Parent (n=2560)	Teacher (n=1415)
White	53.9 (52.9)	53.8 (52.9)	52.2 (51.7)
African American	13.8 (13.2)	13.6 (13.2)	14.0 (13.6)
Asian	3.4 (4.7)	4.0 (4.7)	4.0 (4.7)
Hispanic	23.5 (23.7)	23.2 (23.7)	23.8 (24.4)
Less than High School	14.4 (14.0)	13.3 (14.0)	13.0 (13.8)
High School Diploma	23.4 (23.3)	23.9 (23.3)	22.8 (22.6)
Some College/Tech/Assoc	31.6 (31.7)	32.3 (31.7)	33.3 (32.6)
Bachelor's Degree/more	30.6 (31.0)	30.5 (31.0)	31.0 (30.9)

Race/Ethnicity
 Maternal Education Level

 Pearson Vineland Adaptive Behavior Scales, Third Edition-158

Vineland-3

Percentages of Special Ed Groups in the Normative Sample

Special Education classification	Interview Form Normative sample	Parent/Caregiver Form Normative Sample	Teacher Form Normative Sample	U.S. population
Autism	0.9	0.9	0.9	1.0
Developmental delay	0.7	0.8	1.1	0.8
Emotional disturbance	0.8	0.6	0.2	0.7
Intellectual disability	0.9	0.9	0.9	0.9
Specific learning disability	4.2	4.1	4.3	4.6
Speech or language impairment	2.7	2.9	2.8	2.7
All other IDEA disability categories	1.7	2.0	2.3	2.2
All IDEA disability categories combined	11.9	12.2	12.5	12.9

Vineland-3

Internal Consistency Reliability

Domain	Interview	Parent	Teacher
Communication	.95	.97	.97
Daily Living Skills	.94	.97	.96
Socialization	.96	.98	.98
Adaptive Behavior Composite	.98	.99	.99
Motor Skills	.90	.96	.96
Communication	.93	.94	.93
Daily Living Skills	.92	.93	.92
Socialization	.94	.95	.95
Adaptive Behavior Composite	.97	.97	.97
Motor Skills	.86	.91	.91

Comprehensive Forms
 Domain-Level Forms

 Pearson Vineland Adaptive Behavior Scales, Third Edition-160

The Newly Revised Vineland 3: An Overview of Essential Changes and Case Study Applications

Vineland-3

Age	Communication					
	Receptive		Expressive		Written	
	Mean	SD	Mean	SD	Mean	SD
0	13.0	12.4	12.2	12.1		
1	38.4	16.6	31.3	18.2		
2	56.3	10.8	63.9	19.8		
3	64.6	9.0	81.0	15.2	13.1	10.7
4	68.0	9.6	86.0	15.7	23.0	13.5
5	68.2	11.3	86.7	15.2	31.3	14.0
6	71.2	9.3	90.3	13.3	42.2	10.0
7	71.5	7.4	91.9	9.1	49.3	11.6
8	73.4	6.8	93.6	8.8	55.4	9.5
9	74.0	6.0	93.6	9.8	60.2	8.8
10	74.2	4.8	94.3	7.8	63.1	8.3
11	74.3	5.5	94.2	8.6	66.4	6.1
12-13	74.5	7.7	94.6	10.8	68.0	8.6

Pearson Vineland Adaptive Behavior Scales, Third Edition 161

Vineland-3

Clinical Sensitivity of the Comprehensive Interview Form

Comparison of the percentage of individuals with ID (vs. matched controls in parentheses) having Adaptive Behavior Composite scores falling at or below 75 in four samples

IQ Range	School-Age with ID	Adults with ID
50 - 70	79% ABC ≤75 (vs. 2%)	90% ABC ≤75 (vs. 0%)
< 50	93% ABC ≤75 (vs. 2%)	100% ABC ≤75 (vs. 0%)

This provides evidence that the Interview Form is highly sensitive to identifying ID

Pearson Vineland Adaptive Behavior Scales, Third Edition 162

Vineland-3

Comparisons to Other Measures of Adaptive Behavior

- Vineland-II
- Bayley Scales of Infant and Toddler Development (Bayley-III)
 - Parent/Caregiver and Teacher
- Adaptive Behavior Assessment System (ABAS-3)
 - Parent/Caregiver and Teacher

Pearson Vineland Adaptive Behavior Scales, Third Edition 163

Vineland-3

Questions?

Donna Black, LSSP Assessment Consultant North Texas Donna.Black@pearson.com	Anise Flowers, PhD Assessment Consultant South Texas and Arkansas Anise.Flowers@pearson.com
--	--

Vineland-3TM

Thank you!

Pearson Vineland Adaptive Behavior Scales, Third Edition 166
