

# Vineland-3™

Vineland Adaptive Behavior Scales™—Third Edition

---

## Appendixes B–E

Sara S. Sparrow • Domenic V. Cicchetti • Celine A. Saulnier

---

The material in this manual is protected by federal and international copyright laws. The qualified user who has purchased the Vineland-3 Manual is hereby granted nonexclusive, revocable permission to download Appendixes B–E for their sole use and not for use by any nonauthorized user.

**PEARSON**

*For orders and inquiries:*  
800.627.7271  
www.PearsonClinical.com

Copyright © 2016 NCS Pearson, Inc. All rights reserved.

Normative data copyright © 2016 NCS Pearson, Inc.

**Warning:** No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without the express written permission of the copyright owner.

**Pearson, the PSI logo, PsychCorp, ABAS, Adaptive Behavior Assessment System, Bayley, Bayley Scales of Infant and Toddler Development, Q-global, and Vineland** are trademarks, in the US and/or other countries, of Pearson Education, Inc., or its affiliate(s).

Portions of this work were previously published.


**NCS Pearson, Inc. 5601 Green Valley Drive Bloomington, MN 55437**

Printed in the United States of America.

Product Number 65760

1.A

# Table of Contents

<b>Appendix B: Comprehensive and Domain-Level Interview Form Norms Tables</b> . . . . .	1
<b>Appendix C: Comprehensive and Domain-Level Parent/Caregiver Form Norms Tables</b> . . . . .	193
<b>Appendix D: Comprehensive and Domain-Level Teacher Form Norms Tables</b> . . . . .	385
<b>Appendix E: Maladaptive Behavior Scales Norms Tables</b> . . . . .	510

## List of Tables

Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:0:0–0:0:30. . . . .	2
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:1:0–0:1:30. . . . .	3
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:2:0–0:2:30. . . . .	4
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:3:0–0:3:30. . . . .	5
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:4:0–0:4:30. . . . .	6
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:5:0–0:5:30. . . . .	7
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:6:0–0:6:30. . . . .	8
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:7:0–0:7:30. . . . .	9
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:8:0–0:8:30. . . . .	10
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:9:0–0:9:30. . . . .	11
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:10:0–0:10:30 . . . . .	12
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:11:0–0:11:30 . . . . .	13
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:0:0–1:0:30. . . . .	14
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:1:0–1:1:30. . . . .	15
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:2:0–1:2:30. . . . .	16
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:3:0–1:3:30. . . . .	17
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:4:0–1:4:30. . . . .	18
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:5:0–1:5:30. . . . .	19
Table B.1 <i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:6:0–1:6:30. . . . .	20

Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:7:0–1:7:30. . . . .	. 21
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:8:0–1:8:30. . . . .	. 22
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:9:0–1:9:30. . . . .	. 23
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:10:0–1:10:30 . . . . .	. 24
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:11:0–1:11:30 . . . . .	. 25
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:0:0–2:1:30. . . . .	. 26
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:2:0–2:3:30. . . . .	. 27
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:4:0–2:5:30. . . . .	. 28
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:6:0–2:7:30. . . . .	. 29
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:8:0–2:9:30. . . . .	. 30
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:10:0–2:11:30 . . . . .	. 31
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:0–3:1 . . . . .	. 32
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:2–3:3 . . . . .	. 33
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:4–3:5 . . . . .	. 34
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:6–3:7 . . . . .	. 35
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:8–3:9 . . . . .	. 36
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:10–3:11 . . . . .	. 37
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:0–4:1 . . . . .	. 38
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:2–4:3 . . . . .	. 39
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:4–4:5 . . . . .	. 40
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:6–4:7 . . . . .	. 41
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:8–4:9 . . . . .	. 42
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:10–4:11 . . . . .	. 43
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:0–5:2 . . . . .	. 44
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:3–5:5 . . . . .	. 45
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:6–5:8 . . . . .	. 46
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:9–5:11 . . . . .	. 47
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:0–6:2 . . . . .	. 48
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:3–6:5 . . . . .	. 49
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:6–6:8 . . . . .	. 50
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:9–6:11 . . . . .	. 51
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:0–7:2 . . . . .	. 52
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:3–7:5 . . . . .	. 53
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:6–7:8 . . . . .	. 54
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:9–7:11 . . . . .	. 55
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:0–8:2 . . . . .	. 56
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:3–8:5 . . . . .	. 57
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:6–8:8 . . . . .	. 58
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:9–8:11 . . . . .	. 59

Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 9:0–9:3 . . . . .	. 60
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 9:4–9:7 . . . . .	. 61
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 9:8–9:11 . . . . .	. 62
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 10:0–10:3 . . . . .	. 63
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 10:4–10:7 . . . . .	. 64
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 10:8–10:11 . . . . .	. 65
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 11:0–11:3 . . . . .	. 66
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 11:4–11:7 . . . . .	. 67
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 11:8–11:11 . . . . .	. 68
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 12:0–12:5 . . . . .	. 69
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 12:6–12:11 . . . . .	. 70
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 13:0–13:5 . . . . .	. 71
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 13:6–13:11 . . . . .	. 72
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 14:0–14:5 . . . . .	. 73
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 14:6–14:11 . . . . .	. 74
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 15:0–15:5 . . . . .	. 75
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 15:6–15:11 . . . . .	. 76
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 16:0–16:5 . . . . .	. 77
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 16:6–16:11 . . . . .	. 78
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 17:0–17:5 . . . . .	. 79
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 17:6–17:11 . . . . .	. 80
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 18:0–18:11 . . . . .	. 81
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 19:0–19:11 . . . . .	. 82
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 20:0–20:11 . . . . .	. 83
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 21:0–29:11 . . . . .	. 84
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 30:0–39:11 . . . . .	. 85
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 40:0–49:11 . . . . .	. 86
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 50:0–59:11 . . . . .	. 87
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 60:0–69:11 . . . . .	. 88
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 70:0–79:11 . . . . .	. 89
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 80:0–89:11 . . . . .	. 90
Table B.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 90+ . . . . .	. 91
Table B.2	Age Equivalent (AEs) and Growth Scale Values (GSVs): Comprehensive Interview Form . . . . .	. 92
Table B.3	Standard Score Norms: Interview Form, Ages 0:0–0:11 . . . . .	. 96
Table B.3	Standard Score Norms: Interview Form, Ages 1:0–1:11 . . . . .	. 99
Table B.3	Standard Score Norms: Interview Form, Ages 2:0–2:11 . . . . .	. 102
Table B.3	Standard Score Norms: Interview Form, Ages 3:0–3:3 . . . . .	. 105
Table B.3	Standard Score Norms: Interview Form, Ages 3:4–3:7 . . . . .	. 108
Table B.3	Standard Score Norms: Interview Form, Ages 3:8–3:11 . . . . .	. 111

Table B.3	Standard Score Norms: Interview Form, Ages 4:0–4:5 . . . . .	114
Table B.3	Standard Score Norms: Interview Form, Ages 4:6–4:11 . . . . .	117
Table B.3	Standard Score Norms: Interview Form, Ages 5:0–5:5 . . . . .	120
Table B.3	Standard Score Norms: Interview Form, Ages 5:6–5:11 . . . . .	123
Table B.3	Standard Score Norms: Interview Form, Ages 6:0–6:5 . . . . .	126
Table B.3	Standard Score Norms: Interview Form, Ages 6:6–6:11 . . . . .	129
Table B.3	Standard Score Norms: Interview Form, Ages 7:0–7:5 . . . . .	132
Table B.3	Standard Score Norms: Interview Form, Ages 7:6–7:11 . . . . .	135
Table B.3	Standard Score Norms: Interview Form, Ages 8:0–8:5 . . . . .	138
Table B.3	Standard Score Norms: Interview Form, Ages 8:6–8:11 . . . . .	141
Table B.3	Standard Score Norms: Interview Form, Ages 9:0–9:5 . . . . .	144
Table B.3	Standard Score Norms: Interview Form, Ages 9:6–9:11 . . . . .	147
Table B.3	Standard Score Norms: Interview Form, Ages 10:0–10:11 . . . . .	150
Table B.3	Standard Score Norms: Interview Form, Ages 11:0–11:11 . . . . .	153
Table B.3	Standard Score Norms: Interview Form, Ages 12:0–12:11 . . . . .	156
Table B.3	Standard Score Norms: Interview Form, Ages 13:0–13:11 . . . . .	159
Table B.3	Standard Score Norms: Interview Form, Ages 14:0–14:11 . . . . .	162
Table B.3	Standard Score Norms: Interview Form, Ages 15:0–15:11 . . . . .	165
Table B.3	Standard Score Norms: Interview Form, Ages 16:0–16:11 . . . . .	168
Table B.3	Standard Score Norms: Interview Form, Ages 17:0–18:11 . . . . .	171
Table B.3	Standard Score Norms: Interview Form, Ages 19:0–20:11 . . . . .	174
Table B.3	Standard Score Norms: Interview Form, Ages 21:0–49:11 . . . . .	177
Table B.3	Standard Score Norms: Interview Form, Ages 50:0–69:11 . . . . .	180
Table B.3	Standard Score Norms: Interview Form, Ages 70–90+ . . . . .	183
Table B.4	Statistics for Strength/Weakness Analysis: Interview Form. . . . .	186
Table B.5	Statistics for Domain Pairwise Comparisons: Interview Form . . . . .	188
Table B.6	Statistics for Subdomain Pairwise Comparisons: Interview Form . . . . .	189
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:0:0–0:0:30 . . . . .	194
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:1:0–0:1:30 . . . . .	195
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:2:0–0:2:30 . . . . .	196
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:3:0–0:3:30 . . . . .	197
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:4:0–0:4:30 . . . . .	198
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:5:0–0:5:30 . . . . .	199

Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:6:0–0:6:30 . . . . .	200
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:7:0–0:7:30 . . . . .	201
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:8:0–0:8:30 . . . . .	202
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:9:0–0:9:30 . . . . .	203
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:10:0–0:10:30 . . . . .	204
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:11:0–0:11:30 . . . . .	205
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:0:0–1:0:30 . . . . .	206
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:1:0–1:1:30 . . . . .	207
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:2:0–1:2:30 . . . . .	208
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:3:0–1:3:30 . . . . .	209
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:4:0–1:4:30 . . . . .	210
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:5:0–1:5:30 . . . . .	211
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:6:0–1:6:30 . . . . .	212
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:7:0–1:7:30 . . . . .	213
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:8:0–1:8:30 . . . . .	214
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:9:0–1:9:30 . . . . .	215
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:10:0–1:10:30 . . . . .	216
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:11:0–1:11:30 . . . . .	217
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:0:0–2:1:30 . . . . .	218
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:2:0–2:3:30 . . . . .	219
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:4:0–2:5:30 . . . . .	220
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:6:0–2:7:30 . . . . .	221


Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:8:0–2:9:30 . . . . .	222
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:10:0–2:11:30 . . . . .	223
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:0–3:1 . . . . .	224
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:2–3:3 . . . . .	225
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:4–3:5 . . . . .	226
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:6–3:7 . . . . .	227
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:8–3:9 . . . . .	228
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:10–3:11 . . . . .	229
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:0–4:1 . . . . .	230
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:2–4:3 . . . . .	231
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:4–4:5 . . . . .	232
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:6–4:7 . . . . .	233
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:8–4:9 . . . . .	234
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:10–4:11 . . . . .	235
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:0–5:2 . . . . .	236
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:3–5:5 . . . . .	237
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:6–5:8 . . . . .	238
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:9–5:11 . . . . .	239
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:0–6:2 . . . . .	240
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:3–6:5 . . . . .	241
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:6–6:8 . . . . .	242
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:9–6:11 . . . . .	243
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:0–7:2 . . . . .	244
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:3–7:5 . . . . .	245
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:6–7:8 . . . . .	246
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:9–7:11 . . . . .	247
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:0–8:2 . . . . .	248
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:3–8:5 . . . . .	249
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:6–8:8 . . . . .	250
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:9–8:11 . . . . .	251
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 9:0–9:3 . . . . .	252
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 9:4–9:7 . . . . .	253
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 9:8–9:11 . . . . .	254
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 10:0–10:3 . . . . .	255
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 10:4–10:7 . . . . .	256
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 10:8–10:11 . . . . .	257


Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 11:0–11:3 . . .	258
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 11:4–11:7 . . .	259
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 11:8–11:11 . . . . .	260
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 12:0–12:5 . . .	261
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 12:6–12:11 . . . . .	262
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 13:0–13:5 . . .	263
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 13:6–13:11 . . . . .	264
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 14:0–14:5 . . .	265
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 14:6–14:11 . . . . .	266
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 15:0–15:5 . . .	267
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 15:6–15:11 . . . . .	268
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 16:0–16:5 . . .	269
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 16:6–16:11 . . . . .	270
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 17:0–17:5 . . .	271
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 17:6–17:11 . . . . .	272
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 18:0–18:11 . . . . .	273
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 19:0–19:11 . . . . .	274
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 20:0–20:11 . . . . .	275
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 21:0–29:11 . . . . .	276
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 30:0–39:11 . . . . .	277
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 40:0–49:11 . . . . .	278
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 50:0–59:11 . . . . .	279
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 60:0–69:11 . . . . .	280
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 70:0–79:11 . . . . .	281
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 80:0–89:11 . . . . .	282
Table C.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 90+ . . . . .	283

Table C.2	Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Parent/ Caregiver Form . . . . .	284
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 0:0–0:11 . . . . .	288
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 1:0–1:11 . . . . .	291
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 2:0–2:11 . . . . .	294
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 3:0–3:3. . . . .	297
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 3:4–3:7. . . . .	300
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 3:8–3:11 . . . . .	303
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 4:0–4:5. . . . .	306
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 4:6–4:11 . . . . .	309
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 5:0–5:5. . . . .	312
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 5:6–5:11 . . . . .	315
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 6:0–6:5. . . . .	318
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 6:6–6:11 . . . . .	321
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 7:0–7:5. . . . .	324
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 7:6–7:11 . . . . .	327
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 8:0–8:5. . . . .	330
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 8:6–8:11 . . . . .	333
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 9:0–9:5. . . . .	336
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 9:6–9:11 . . . . .	339
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 10:0–10:11 . . . . .	342
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 11:0–11:11 . . . . .	345
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 12:0–12:11 . . . . .	348
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 13:0–13:11 . . . . .	351
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 14:0–14:11 . . . . .	354
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 15:0–15:11 . . . . .	357
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 16:0–16:11 . . . . .	360
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 17:0–18:11 . . . . .	363
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 19:0–20:11 . . . . .	366
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 21:0–49:11 . . . . .	369
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 50:0–69:11 . . . . .	372
Table C.3	Standard Score Norms: Parent/Caregiver Form, Ages 70–90+. . . . .	375
Table C.4	Statistics for Strength/Weakness Analysis: Parent/Caregiver Form . . . . .	378
Table C.5	Statistics for Domain Pairwise Comparisons: Parent/Caregiver Form . . . . .	380
Table C.6	Statistics for Subdomain Pairwise Comparisons: Parent/Caregiver Form . . . . .	381
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:0–3:2. . . . .	386
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:3–3:5. . . . .	387
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:6–3:8. . . . .	388
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:9–3:11 . . . . .	389

Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:0–4:2. . . . .	390
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:3–4:5. . . . .	391
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:6–4:8. . . . .	392
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:9–4:11 . . . . .	393
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:0–5:2. . . . .	394
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:3–5:5. . . . .	395
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:6–5:8. . . . .	396
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:9–5:11 . . . . .	397
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:0–6:2. . . . .	398
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:3–6:5. . . . .	399
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:6–6:8. . . . .	400
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:9–6:11 . . . . .	401
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:0–7:2. . . . .	402
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:3–7:5. . . . .	403
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:6–7:8. . . . .	404
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:9–7:11 . . . . .	405
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:0–8:2. . . . .	406
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:3–8:5. . . . .	407
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:6–8:8. . . . .	408
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:9–8:11 . . . . .	409
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 9:0–9:3. . . . .	410
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 9:4–9:7. . . . .	411
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 9:8–9:11 . . . . .	412
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 10:0–10:3 . . . . .	413
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 10:4–10:7 . . . . .	414
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 10:8–10:11 . . . . .	415
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 11:0–11:3 . . . . .	416
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 11:4–11:7 . . . . .	417
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 11:8–11:11 . . . . .	418
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 12:0–12:3 . . . . .	419
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 12:4–12:7 . . . . .	420
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 12:8–12:11 . . . . .	421
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 13:0–13:5 . . . . .	422
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 13:6–13:11 . . . . .	423
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 14:0–14:5 . . . . .	424
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 14:6–14:11 . . . . .	425
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 15:0–15:5 . . . . .	426
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 15:6–15:11 . . . . .	427
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 16:0–16:5 . . . . .	428

Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 16:6–16:11 . . . . .	429
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 17:0–17:11 . . . . .	430
Table D.1	<i>v</i> -Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 18:0–18:11 . . . . .	431
Table D.2	Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Teacher Form . . . . .	432
Table D.3	Standard Score Norms: Teacher Form, Ages 3:0–3:3 . . . . .	435
Table D.3	Standard Score Norms: Teacher Form, Ages 3:4–3:7 . . . . .	438
Table D.3	Standard Score Norms: Teacher Form, Ages 3:8–3:11 . . . . .	441
Table D.3	Standard Score Norms: Teacher Form, Ages 4:0–4:5 . . . . .	444
Table D.3	Standard Score Norms: Teacher Form, Ages 4:6–4:11 . . . . .	447
Table D.3	Standard Score Norms: Teacher Form, Ages 5:0–5:5 . . . . .	450
Table D.3	Standard Score Norms: Teacher Form, Ages 5:6–5:11 . . . . .	453
Table D.3	Standard Score Norms: Teacher Form, Ages 6:0–6:5 . . . . .	456
Table D.3	Standard Score Norms: Teacher Form, Ages 6:6–6:11 . . . . .	459
Table D.3	Standard Score Norms: Teacher Form, Ages 7:0–7:5 . . . . .	462
Table D.3	Standard Score Norms: Teacher Form, Ages 7:6–7:11 . . . . .	465
Table D.3	Standard Score Norms: Teacher Form, Ages 8:0–8:5 . . . . .	468
Table D.3	Standard Score Norms: Teacher Form, Ages 8:6–8:11 . . . . .	471
Table D.3	Standard Score Norms: Teacher Form, Ages 9:0–9:5 . . . . .	474
Table D.3	Standard Score Norms: Teacher Form, Ages 9:6–9:11 . . . . .	477
Table D.3	Standard Score Norms: Teacher Form, Ages 10:0–10:11 . . . . .	480
Table D.3	Standard Score Norms: Teacher Form, Ages 11:0–11:11 . . . . .	483
Table D.3	Standard Score Norms: Teacher Form, Ages 12:0–12:11 . . . . .	486
Table D.3	Standard Score Norms: Teacher Form, Ages 13:0–13:11 . . . . .	489
Table D.3	Standard Score Norms: Teacher Form, Ages 14:0–14:11 . . . . .	492
Table D.3	Standard Score Norms: Teacher Form, Ages 15:0–15:11 . . . . .	495
Table D.3	Standard Score Norms: Teacher Form, Ages 16:0–16:11 . . . . .	498
Table D.3	Standard Score Norms: Teacher Form, Ages 17:0–18:11 . . . . .	501
Table D.4	Statistics for Strength/Weakness Analysis: Teacher Form . . . . .	504
Table D.5	Statistics for Domain Pairwise Comparisons: Teacher Form . . . . .	505
Table D.6	Statistics for Subdomain Pairwise Comparisons: Teacher Form . . . . .	506
Table E.1	<i>v</i> -Scale Score Norms for Maladaptive Behavior: Interview Form . . . . .	511
Table E.2	<i>v</i> -Scale Score Norms for Maladaptive Behavior: Parent/Caregiver Form . . . . .	512
Table E.3	<i>v</i> -Scale Score Norms for Maladaptive Behavior: Teacher Form . . . . .	513

# Appendix B: Comprehensive and Domain-Level Interview Form Norms Tables

---

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:0:0–0:0:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	—	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	—	5
6	—	0	—	—	—	—	—	—	—	—	—	6
7	—	—	—	—	—	—	—	—	—	—	—	7
8	—	—	—	—	—	—	0	—	—	—	—	8
9	0	1	—	0	—	—	—	—	—	—	—	9
10	—	—	—	—	—	—	1	—	—	—	—	10
11	1	2	—	—	—	—	2	0	—	—	—	11
12	—	—	—	—	—	—	3	—	—	—	—	12
13	2	3	—	1	—	—	—	—	—	0	—	13
14	—	—	—	—	—	—	4	1	—	—	0	14
15	3	4	—	—	—	—	5	—	—	—	—	15
16	—	—	—	—	—	—	6–7	2	—	—	—	16
17	4	5	—	2	—	—	8–9	—	—	—	—	17
18	5	6	—	—	—	—	10–12	3	—	—	—	18
19	6–7	7	—	—	—	—	13–15	4	—	1	1	19
20	8–10	8–9	—	3	—	—	16–19	5	—	—	—	20
21	11–13	10–12	—	—	—	—	20–24	6–7	—	2	—	21
22	14–16	13–16	—	4	—	—	25–30	8–9	—	3	2	22
23	17–20	17–19	—	5–6	—	—	31–36	10–12	—	4–5	3	23
24	21–78	20–98	—	7–110	—	—	37–86	13–72	—	6–86	4–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:1:0–0:1:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	—	—	—	—	—	4
5	—	0	—	—	—	—	—	—	—	—	—	5
6	—	—	—	—	—	—	0	—	—	—	—	6
7	—	—	—	—	—	—	—	—	—	—	—	7
8	0	1	—	0	—	—	1	—	—	—	—	8
9	—	—	—	—	—	—	2	—	—	—	—	9
10	1	2	—	—	—	—	3	0	—	—	—	10
11	—	—	—	—	—	—	—	—	—	—	—	11
12	2	3	—	1	—	—	4	1	—	0	—	12
13	—	—	—	—	—	—	5	—	—	—	0	13
14	3	4	—	—	—	—	6	2	—	—	—	14
15	—	—	—	—	—	—	7–8	—	—	—	—	15
16	4	5	—	2	—	—	9–10	3	—	—	—	16
17	5	6	—	—	—	—	11–12	—	—	1	—	17
18	6	7	—	3	—	—	13–15	4	—	—	1	18
19	7–8	8	—	—	—	—	16–18	5	—	2	—	19
20	9–11	9–10	—	4	—	—	19–22	6	—	3	2	20
21	12–14	11–13	—	5	—	—	23–27	7–8	—	4	—	21
22	15–17	14–17	—	6	—	—	28–32	9–10	—	5–6	3	22
23	18–21	18–20	—	7–8	—	—	33–38	11–13	—	7–9	4	23
24	22–78	21–98	—	9–110	—	—	39–86	14–72	—	10–86	5–68	24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:2:0–0:2:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	0	—	—	—	—	0	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	—	5
6	—	—	—	—	—	—	1	—	—	—	—	6
7	0	1	—	—	—	—	—	—	—	—	—	7
8	—	—	—	0	—	—	2	—	—	—	—	8
9	1	2	—	—	—	—	3	0	—	—	—	9
10	—	—	—	—	—	—	4	—	—	—	—	10
11	2	3	—	1	—	—	—	1	—	—	—	11
12	—	—	—	—	—	—	5	2	—	0	0	12
13	3	4	—	—	—	—	6–7	—	—	—	—	13
14	—	5	—	2	—	—	8–9	3	—	—	—	14
15	4	—	—	—	—	—	10–11	—	—	1	—	15
16	5	6	—	—	—	—	12–13	4	—	—	—	16
17	6	7	—	3	—	—	14–15	—	—	2	1	17
18	7–8	8	—	4	—	—	16–17	5	—	3	—	18
19	9–10	9	—	—	—	—	18–20	6	—	4	2	19
20	11–13	10–11	—	5	—	—	21–24	7	—	5	3	20
21	14–16	12–14	—	6	—	—	25–29	8–9	—	6–7	4	21
22	17–19	15–18	—	7–8	—	—	30–34	10–12	—	8–10	5	22
23	20–23	19–21	—	9–11	—	—	35–40	13–15	—	11–13	6	23
24	24–78	22–98	—	12–110	—	—	41–86	16–72	—	14–86	7–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:3:0–0:3:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			—	—		—	—	1
2	—	—		—			0	—		—	—	2
3	—	0		—			—	—		—	—	3
4	—	—		—			1	—		—	—	4
5	—	—		—			—	—		—	—	5
6	0	1		—			2	—		—	—	6
7	—	—		—			—	—		—	—	7
8	1	2		0			3	0		—	—	8
9	—	—		—			4	—		—	—	9
10	2	3		1			5	1		—	—	10
11	3	—		—			6	2		0	0	11
12	—	4		—			7	—		—	—	12
13	4	5		2			8–9	3		1	—	13
14	—	6		—			10–11	—		—	—	14
15	5	—		3			12–13	4		2	1	15
16	6	7		—			14–15	—		3	—	16
17	7	8		4			16–17	5		4	2	17
18	8–9	9		5			18–20	6		5	3	18
19	10–11	10–11		6			21–24	7		6	4	19
20	12–14	12–13		7			25–28	8–9		7–8	5	20
21	15–17	14–16		8–9			29–32	10–11		9–10	6	21
22	18–21	17–20		10–11			33–37	12–14		11–13	7	22
23	22–25	21–23		12–14			38–42	15–17		14–16	8	23
24	26–78	24–98		15–110			43–86	18–72		17–86	9–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:4:0–0:4:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			—	—		—	—	1
2	—	0		—			0	—		—	—	2
3	—	—		—			1	—		—	—	3
4	—	1		—			—	—		—	—	4
5	0	—		—			2	—		—	—	5
6	—	2		—			—	—		—	—	6
7	1	—		0			3	0		—	0	7
8	—	3		—			4	—		—	—	8
9	2	—		—			5	1		—	—	9
10	3	4		1			6	2		0	—	10
11	4	—		—			7–8	3		1	—	11
12	—	5		—			9–10	—		—	1	12
13	5	6		2			11–12	4		2	—	13
14	6	7		3			13–14	—		—	2	14
15	7	8		4			15–16	5		3	3	15
16	8	9		5			17–19	—		4	4	16
17	9	10		6			20–21	6		5	5	17
18	10–11	11		7			22–24	7		6–7	6	18
19	12–13	12–13		8			25–27	8–9		8–9	7	19
20	14–16	14–15		9			28–31	10–11		10–11	8	20
21	17–20	16–18		10–11			32–35	12–13		12–13	9	21
22	21–24	19–22		12–13			36–39	14–16		14–16	10	22
23	25–28	23–25		14–16			40–43	17–19		17–19	11	23
24	29–78	26–98		17–110			44–86	20–72		20–86	12–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:5:0–0:5:30**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0		—			0	—		—	—	1
2	—	—		—			1	—		—	—	2
3	—	1		—			2	—		—	—	3
4	0	—		—			—	—		—	—	4
5	—	2		—			3	—		—	0	5
6	1	—		—			—	—		—	—	6
7	—	3		0			4	0		—	—	7
8	2	—		—			5	1		—	—	8
9	3	4		1			6–7	2		0	1	9
10	4	5		—			8–9	3		—	—	10
11	5	—		—			10–11	—		1	2	11
12	—	6		2			12–13	4		2	3	12
13	6	7		—			14–15	—		3	4	13
14	7	8		3			16–17	5		4	5	14
15	8	9		4–5			18–19	—		5	6	15
16	9	10		6			20–21	6		6	7	16
17	10	11		7			22–23	7		7–8	8	17
18	11–12	12		8			24–26	8		9–10	9	18
19	13–15	13–14		9			27–29	9–10		11–12	10	19
20	16–18	15–17		10–11			30–33	11–12		13–14	11	20
21	19–22	18–20		12–13			34–37	13–15		15–17	12	21
22	23–26	21–24		14–16			38–41	16–18		18–20	13	22
23	27–30	25–27		17–19			42–45	19–21		21–23	14	23
24	31–78	28–98		20–110			46–86	22–72		24–86	15–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:6:0–0:6:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0		—			0	—		—	—	1
2	—	1		—			1	—		—	—	2
3	—	—		—			2	—		—	—	3
4	0	2		—			3	—		—	0	4
5	1	—		—			—	—		—	—	5
6	—	3		—			4	0		—	1	6
7	2	—		0			5	—		0	—	7
8	3	4		—			6	1		—	2	8
9	4	5		1			7–8	2		1	—	9
10	5	—		—			9–10	3		2	3	10
11	6	6		2			11–12	4		3	4	11
12	—	7		—			13–14	—		4	5	12
13	7	8		3			15–16	5		5	6	13
14	8	9		4			17–18	—		6	7	14
15	9	10		5–6			19–20	6		7	8	15
16	10	11		7			21–22	7		8–9	9	16
17	11–12	12		8			23–24	8		10–11	10	17
18	13–14	13		9			25–27	9–10		12–13	11	18
19	15–17	14–15		10–11			28–30	11–12		14–15	12	19
20	18–20	16–18		12–13			31–34	13–14		16–17	13	20
21	21–24	19–21		14–15			35–38	15–17		18–20	14–15	21
22	25–28	22–25		16–18			39–42	18–20		21–23	16–17	22
23	29–32	26–28		19–21			43–46	21–23		24–26	18–19	23
24	33–78	29–98		22–110			47–86	24–72		27–86	20–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:7:0–0:7:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0		—			0–1	—		—	—	1
2	—	1		—			2	—		—	—	2
3	0	2		—			3	—		—	0	3
4	—	—		—			—	—		—	1	4
5	1	3		—			4	—		0	—	5
6	2	—		0			5	0		—	2	6
7	3	4		—			6	1		1	3	7
8	4	5		1			7–8	2		2	—	8
9	5	—		—			9–10	3		3	4	9
10	6	6		2			11–12	4		4	5	10
11	7	7		—			13–14	—		5	6	11
12	—	8		3			15–16	5		6	7	12
13	8	9		4			17–18	—		7	8	13
14	9	10		5			19	6		8	9	14
15	10	11		6–7			20–21	7		9–10	10	15
16	11	12		8			22–23	8		11–12	11–12	16
17	12–13	13		9			24–25	9		13–14	13	17
18	14–16	14–15		10			26–28	10–11		15–16	14	18
19	17–19	16–17		11–12			29–31	12–14		17–18	15	19
20	20–23	18–20		13–14			32–35	15–17		19–21	16–17	20
21	24–27	21–23		15–17			36–39	18–20		22–24	18–19	21
22	28–31	24–27		18–21			40–43	21–23		25–28	20–21	22
23	32–35	28–30		22–25			44–47	24–26		29–31	22–23	23
24	36–78	31–98		26–110			48–86	27–72		32–86	24–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:8:0–0:8:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0–1		—			0–1	—		—	—	1
2	—	2		—			2	—		—	0	2
3	0	—		—			3	—		0	1	3
4	1	3		—			4	—		—	2	4
5	—	4		—			5	0		1	3	5
6	2	—		0			6	—		2	—	6
7	3	5		—			7	1		3	4	7
8	4–5	—		1			8–9	2		4	5	8
9	6	6		2			10–11	3		5	6	9
10	7	7		3			12–13	4		6	7	10
11	8	8		—			14–15	5		7	8	11
12	—	9		4			16–17	—		8	9	12
13	9	10		5			18–19	6		9	10	13
14	10	11		6			20	7		10–11	11	14
15	11–12	12–13		7–8			21–22	8		12–13	12	15
16	13	14		9			23–24	9–10		14–15	13–14	16
17	14–15	15		10			25–26	11		16–17	15	17
18	16–18	16–17		11–12			27–29	12–13		18–20	16–17	18
19	19–21	18–19		13–14			30–32	14–16		21–23	18	19
20	22–25	20–22		15–17			33–36	17–19		24–26	19–20	20
21	26–29	23–25		18–20			37–40	20–22		27–29	21–22	21
22	30–33	26–29		21–24			41–44	23–25		30–33	23–24	22
23	34–37	30–32		25–28			45–48	26–28		34–37	25–26	23
24	38–78	33–98		29–110			49–86	29–72		38–86	27–68	24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:9:0–0:9:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0–1		—			0–1	—		—	—	1
2	0	2		—			2–3	—		0	0	2
3	—	3		—			4	—		1	1	3
4	1	4		—			5	—		2	2–3	4
5	2	—		0			6	0		3	4	5
6	3	5		—			7	—		4	—	6
7	4	—		1			8	1		5	5	7
8	5	6		2			9–10	2–3		6	6	8
9	6	7		3			11–12	4		7	7	9
10	7	8		4			13–14	5		8	8	10
11	8	9		—			15–16	—		9–10	9	11
12	9	10		5			17–18	6		11	10	12
13	10	11		6			19–20	7		12–13	11	13
14	11–12	12		7			21	8		14–15	12	14
15	13–14	13–14		8–9			22–23	9–10		16–18	13	15
16	15–16	15		10			24–25	11–12		19–20	14–15	16
17	17–18	16		11–12			26–27	13		21–22	16–17	17
18	19–21	17–18		13–14			28–30	14–15		23–25	18–19	18
19	22–24	19–21		15–16			31–33	16–18		26–28	20–21	19
20	25–28	22–24		17–19			34–37	19–21		29–30	22–23	20
21	29–32	25–27		20–22			38–41	22–25		31–33	24–25	21
22	33–36	28–31		23–26			42–45	26–28		34–37	26–27	22
23	37–40	32–34		27–31			46–50	29–31		38–41	28–29	23
24	41–78	35–98		32–110			51–86	32–72		42–86	30–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:10:0–0:10:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0–2		—			0–2	—		0	0	1
2	0	3		—			3–4	—		1	1	2
3	1	4		—			5	—		2	2	3
4	2	—		—			6	0		3	3	4
5	3	5		0			7	—		4	4	5
6	4	—		—			8	1		5–6	5	6
7	5	6		1			9	2		7–8	—	7
8	6	7		2–3			10–11	3		9	6	8
9	7	8		4			12–13	4		10	7	9
10	8	9		5			14–15	5		11–12	8	10
11	9–10	10		—			16–17	6		13–14	9	11
12	11	11		6			18–19	7		15	10	12
13	12–13	12		7			20–21	8		16–17	11	13
14	14–15	13		8			22–23	9–10		18–19	12	14
15	16–17	14–15		9–10			24–25	11–12		20–22	13–14	15
16	18–19	16		11–12			26–27	13–14		23–25	15–16	16
17	20–22	17–18		13			28–29	15		26–27	17–18	17
18	23–25	19–20		14–15			30–32	16–17		28–30	19–20	18
19	26–28	21–23		16–18			33–35	18–20		31–33	21–22	19
20	29–32	24–27		19–21			36–39	21–24		34–35	23–24	20
21	33–36	28–30		22–24			40–43	25–27		36–38	25–26	21
22	37–40	31–34		25–28			44–47	28–30		39–42	27–28	22
23	41–44	35–37		29–33			48–52	31–33		43–46	29–30	23
24	45–78	38–98		34–110			53–86	34–72		47–86	31–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 0:11:0–0:11:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0	0–2		—			0–2	—		0–1	0–1	1
2	1	3		—			3–4	—		2	2	2
3	2	4		—			5–6	—		3	3	3
4	3	5		0			7	0		4–5	4	4
5	4	—		—			8	—		6–8	5	5
6	5	6		1			9	1		9–10	—	6
7	6	7		2			10	2		11	6	7
8	7–8	8		3–4			11–12	3–4		12	7	8
9	9	9		5			13–14	5		13–14	8	9
10	10	10		6			15–16	6		15–16	9	10
11	11–12	11		7			17–18	7		17–18	10	11
12	13–14	12		8			19–20	8		19	11	12
13	15–16	13		9			21–22	9		20–21	12	13
14	17–18	14		10			23–24	10–11		22–24	13	14
15	19–20	15–16		11–12			25–26	12–13		25–26	14–15	15
16	21–23	17		13–14			27–28	14–15		27–29	16–17	16
17	24–26	18–19		15			29–31	16–17		30–31	18–19	17
18	27–29	20–22		16–17			32–34	18–19		32–34	20–21	18
19	30–32	23–26		18–20			35–37	20–22		35–37	22–23	19
20	33–36	27–30		21–23			38–41	23–26		38–39	24–25	20
21	37–40	31–33		24–26			42–45	27–29		40–42	26–27	21
22	41–43	34–37		27–30			46–49	30–32		43–46	28–29	22
23	44–47	38–40		31–35			50–53	33–35		47–50	30–31	23
24	48–78	41–98		36–110			54–86	36–72		51–86	32–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:0:0–1:0:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0	0–2		—			0–2	—		0–1	0–2	1
2	1	3		—			3–4	—		2–3	3	2
3	2	4		0			5–6	0		4–5	4	3
4	3–4	5		—			7	—		6–8	5	4
5	5	6		1			8–9	1		9–10	6	5
6	6	7		2			10	2		11–12	—	6
7	7–8	8		3			11–12	3		13–14	7	7
8	9	9		4–5			13–14	4		15–16	8	8
9	10–11	10		6			15–16	5		17–18	9	9
10	12–13	11		7			17–18	6		19–20	10	10
11	14–15	12		8			19–20	7–8		21	11	11
12	16–17	13		9–10			21–22	9		22–23	12	12
13	18–19	14		11			23–24	10		24–25	13	13
14	20–21	15		12			25–26	11–12		26–28	14–15	14
15	22–24	16–17		13–14			27–28	13–14		29–30	16–17	15
16	25–27	18–19		15–16			29–30	15–17		31–33	18–19	16
17	28–30	20–21		17			31–33	18–19		34–35	20–21	17
18	31–34	22–24		18–19			34–36	20–22		36–38	22–23	18
19	35–37	25–28		20–22			37–39	23–25		39–41	24–25	19
20	38–40	29–32		23–25			40–43	26–28		42–43	26–27	20
21	41–43	33–35		26–28			44–47	29–31		44–46	28–29	21
22	44–46	36–39		29–32			48–51	32–34		47–50	30–31	22
23	47–50	40–42		33–37			52–55	35–37		51–53	32–33	23
24	51–78	43–98		38–110			56–86	38–72		54–86	34–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:1:0–1:1:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–1	0–3		—			0–2	—		0–2	0–3	1
2	2	4		—			3–5	—		3–4	4	2
3	3	5		0			6–7	0		5–6	5	3
4	4–5	6		—			8	—		7–9	6	4
5	6	7		1			9	1		10–12	—	5
6	7	8		2			10–11	2		13–15	7	6
7	8–9	9		3–4			12–13	3		16–17	8	7
8	10	10		5–6			14–15	4		18–19	9	8
9	11–12	11		7			16–17	5–6		20–21	10	9
10	13–14	12		8			18–19	7		22–23	11	10
11	15–16	13		9			20–21	8		24–25	12	11
12	17–18	14		10–11			22–23	9–10		26–27	13	12
13	19–21	15		12–13			24–25	11		28–30	14	13
14	22–24	16		14			26–27	12–13		31–32	15–16	14
15	25–27	17–18		15–16			28–29	14–15		33–34	17–18	15
16	28–30	19–20		17–18			30–31	16–18		35–37	19–20	16
17	31–34	21–23		19			32–34	19–21		38–39	21–22	17
18	35–37	24–27		20–21			35–37	22–24		40–42	23–24	18
19	38–40	28–31		22–24			38–40	25–27		43–45	25–26	19
20	41–43	32–34		25–27			41–44	28–30		46–47	27–28	20
21	44–46	35–37		28–30			45–48	31–33		48–50	29–30	21
22	47–49	38–41		31–34			49–52	34–36		51–53	31–32	22
23	50–53	42–44		35–39			53–56	37–39		54–57	33–34	23
24	54–78	45–98		40–110			57–86	40–72		58–86	35–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:2:0–1:2:30**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-1	0-3		—			0-3	—		0-4	0-4	1
2	2	4		0			4-5	—		5-6	5	2
3	3	5		—			6-7	0		7-9	—	3
4	4-5	6		1			8-9	—		10-12	6	4
5	6-7	7-8		2			10	1		13-15	7	5
6	8-9	9		3			11-12	2		16-18	8	6
7	10-11	10		4-5			13-14	3		19-20	—	7
8	12	11		6-7			15-16	4-5		21-22	9	8
9	13-14	12		8			17-18	6		23-24	10-11	9
10	15-16	13		9			19-20	7		25-26	12	10
11	17-18	14		10			21-22	8-9		27-28	13	11
12	19-21	15		11-12			23-24	10		29-31	14	12
13	22-24	16		13-14			25-26	11-12		32-33	15	13
14	25-27	17-18		15			27-28	13-14		34-35	16-17	14
15	28-30	19-20		16-17			29-30	15-16		36-37	18-19	15
16	31-33	21-22		18-19			31-32	17-19		38-40	20-21	16
17	34-37	23-25		20			33-35	20-23		41-43	22-23	17
18	38-40	26-29		21-22			36-38	24-26		44-45	24-25	18
19	41-43	30-33		23-25			39-41	27-29		46-48	26-27	19
20	44-46	34-36		26-28			42-45	30-33		49-51	28-29	20
21	47-49	37-39		29-32			46-49	34-36		52-53	30-31	21
22	50-52	40-43		33-36			50-53	37-39		54-56	32-33	22
23	53-56	44-46		37-41			54-58	40-42		57-59	34-35	23
24	57-78	47-98		42-110			59-86	43-72		60-86	36-68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:3:0–1:3:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–1	0–4		—			0–3	—		0–6	0–4	1
2	2–3	5		0			4–5	—		7–8	5	2
3	4	6		—			6–7	0		9–11	6	3
4	5–6	7		1			8–9	—		12–14	7	4
5	7–8	8		2–3			10–11	1		15–17	8	5
6	9–10	9		4			12–13	2		18–20	—	6
7	11–12	10		5–6			14–15	3–4		21–23	9	7
8	13	11		7–8			16–17	5		24–25	10	8
9	14–15	12		9			18–19	6		26–27	11–12	9
10	16–18	13		10			20–21	7		28–29	13	10
11	19–20	14–15		11			22–23	8–9		30–31	14	11
12	21–23	16		12–13			24–25	10–11		32–33	15	12
13	24–26	17		14–15			26–27	12–13		34–35	16	13
14	27–29	18–19		16–17			28–29	14–15		36–38	17–18	14
15	30–33	20–22		18–19			30–31	16–17		39–40	19–20	15
16	34–36	23–25		20–21			32–33	18–20		41–43	21–22	16
17	37–39	26–28		22–23			34–36	21–24		44–45	23–24	17
18	40–42	29–32		24–25			37–39	25–27		46–48	25–26	18
19	43–46	33–36		26–28			40–42	28–30		49–50	27–28	19
20	47–49	37–39		29–31			43–46	31–34		51–53	29–30	20
21	50–52	40–42		32–35			47–50	35–38		54–56	31–32	21
22	53–55	43–46		36–39			51–54	39–41		57–59	33–34	22
23	56–59	47–49		40–44			55–59	42–44		60–62	35–36	23
24	60–78	50–98		45–110			60–86	45–72		63–86	37–68	24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:4:0–1:4:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–2	0–5		—			0–3	—		0–7	0–4	1
2	3	6		0			4–5	0		8–10	5	2
3	4–5	7		—			6–7	—		11–13	6	3
4	6–7	8		1			8–9	1		14–16	7	4
5	8–9	9		2–3			10–11	2		17–19	8	5
6	10–11	10		4–5			12–13	3		20–22	9	6
7	12–13	11		6–7			14–15	4		23–25	10	7
8	14–15	12		8–9			16–17	5		26–27	11	8
9	16–17	13		10			18–20	6		28–29	12–13	9
10	18–20	14		11			21–22	7		30–31	14	10
11	21–23	15–16		12			23–24	8–9		32–33	15	11
12	24–26	17		13–14			25–26	10–11		34–35	16	12
13	27–29	18–19		15–16			27–28	12–13		36–38	17	13
14	30–32	20–21		17–18			29–30	14–15		39–40	18–19	14
15	33–36	22–24		19–21			31–32	16–18		41–42	20–21	15
16	37–39	25–27		22–23			33–34	19–21		43–45	22–23	16
17	40–42	28–30		24–25			35–37	22–25		46–48	24–25	17
18	43–45	31–34		26–28			38–40	26–28		49–51	26–27	18
19	46–48	35–38		29–31			41–43	29–32		52–53	28–29	19
20	49–51	39–41		32–34			44–47	33–36		54–55	30–31	20
21	52–54	42–44		35–38			48–51	37–40		56–58	32–33	21
22	55–57	45–48		39–43			52–55	41–43		59–61	34–35	22
23	58–61	49–51		44–47			56–60	44–46		62–64	36–37	23
24	62–78	52–98		48–110			61–86	47–72		65–86	38–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:5:0–1:5:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–2	0–5		0			0–3	—		0–9	0–5	1
2	3–4	6		—			4–5	0		10–11	6	2
3	5–6	7		1			6–7	—		12–14	7	3
4	7–8	8		2			8–9	1		15–17	8	4
5	9–11	9		3–4			10–12	2		18–20	—	5
6	12–13	10		5–6			13–14	3		21–23	9	6
7	14–15	11		7–8			15–16	4		24–26	10	7
8	16–17	12–13		9–10			17–18	5		27–28	11	8
9	18–19	14		11			19–20	6–7		29–31	12–13	9
10	20–22	15		12			21–22	8		32–33	14–15	10
11	23–25	16–17		13			23–24	9–10		34–35	16	11
12	26–28	18		14–15			25–26	11–12		36–38	17	12
13	29–31	19–20		16–17			27–28	13–14		39–40	18	13
14	32–34	21–23		18–19			29–30	15–16		41–42	19–20	14
15	35–38	24–26		20–22			31–32	17–19		43–45	21–22	15
16	39–41	27–30		23–24			33–34	20–22		46–48	23–24	16
17	42–44	31–33		25–27			35–37	23–26		49–51	25–26	17
18	45–47	34–37		28–30			38–40	27–29		52–53	27–28	18
19	48–50	38–41		31–33			41–44	30–33		54–55	29–30	19
20	51–53	42–44		34–36			45–48	34–37		56–57	31–32	20
21	54–56	45–47		37–40			49–52	38–41		58–60	33–34	21
22	57–60	48–51		41–45			53–56	42–44		61–63	35–36	22
23	61–63	52–54		46–50			57–61	45–48		64–66	37–38	23
24	64–78	55–98		51–110			62–86	49–72		67–86	39–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:6:0–1:6:30**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–3	0–6		0			0–3	—		0–11	0–5	1
2	4–5	7		1			4–5	0		12–13	6	2
3	6–7	8		2			6–8	—		14–16	7	3
4	8–9	9		3			9–10	1		17–19	8	4
5	10–12	10		4–5			11–12	2		20–22	9	5
6	13–14	11		6–7			13–14	3		23–25	10	6
7	15–16	12		8–9			15–16	4		26–28	11	7
8	17–19	13		10–11			17–18	5–6		29–30	12	8
9	20–22	14–15		12			19–21	7		31–33	13–14	9
10	23–25	16		13			22–23	8		34–35	15–16	10
11	26–28	17–18		14			24–25	9–10		36–37	17	11
12	29–31	19–20		15–16			26–27	11–12		38–40	18	12
13	32–34	21–22		17–18			28–29	13–14		41–42	19	13
14	35–37	23–25		19–20			30–31	15–17		43–45	20–21	14
15	38–41	26–29		21–23			32–33	18–20		46–47	22–23	15
16	42–44	30–33		24–26			34–36	21–23		48–50	24–25	16
17	45–47	34–36		27–29			37–38	24–27		51–53	26–27	17
18	48–50	37–40		30–32			39–41	28–30		54–55	28–29	18
19	51–52	41–44		33–35			42–45	31–34		56–57	30–31	19
20	53–55	45–47		36–39			46–49	35–38		58–59	32–33	20
21	56–58	48–50		40–43			50–53	39–42		60–62	34–35	21
22	59–61	51–54		44–48			54–58	43–46		63–65	36–37	22
23	62–64	55–57		49–53			59–63	47–50		66–68	38–39	23
24	65–78	58–98		54–110			64–86	51–72		69–86	40–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:7:0–1:7:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–4	0–6		0			0–4	—		0–13	0–5	1
2	5–6	7		1			5–6	0		14–15	6–7	2
3	7–8	8		2			7–8	—		16–18	8	3
4	9–10	9		3			9–10	1		19–21	9	4
5	11–13	10		4–5			11–12	2		22–24	10	5
6	14–16	11		6–8			13–14	3		25–27	11	6
7	17–18	12–13		9–10			15–16	4–5		28–30	12	7
8	19–21	14		11–12			17–18	6		31–32	13	8
9	22–24	15		13			19–21	7		33–35	14–15	9
10	25–27	16–17		14			22–23	8–9		36–37	16–17	10
11	28–30	18–19		15			24–25	10–11		38–40	18	11
12	31–33	20–21		16–17			26–27	12–13		41–42	19	12
13	34–36	22–24		18–19			28–29	14–16		43–45	20	13
14	37–39	25–28		20–22			30–32	17–18		46–47	21–22	14
15	40–43	29–32		23–25			33–35	19–21		48–50	23–24	15
16	44–46	33–36		26–28			36–38	22–24		51–53	25–26	16
17	47–49	37–39		29–31			39–40	25–28		54–55	27–28	17
18	50–52	40–43		32–34			41–43	29–31		56–57	29–30	18
19	53–54	44–47		35–37			44–46	32–35		58–60	31–32	19
20	55–57	48–50		38–41			47–50	36–39		61–62	33–34	20
21	58–60	51–53		42–46			51–54	40–43		63–65	35–36	21
22	61–63	54–57		47–51			55–59	44–47		66–67	37–38	22
23	64–66	58–60		52–56			60–64	48–51		68–69	39–40	23
24	67–78	61–98		57–110			65–86	52–72		70–86	41–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:8:0–1:8:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–5	0–7		0–1			0–4	—		0–15	0–6	1
2	6–7	8		2			5–6	0		16–17	7	2
3	8–9	9		3			7–8	1		18–19	8	3
4	10–11	10		4			9–10	2		20–22	9	4
5	12–14	11		5–6			11–12	3		23–25	10	5
6	15–17	12		7–9			13–14	4		26–28	11	6
7	18–19	13		10–11			15–16	5		29–31	12	7
8	20–22	14–15		12–13			17–18	6		32–34	13	8
9	23–25	16		14			19–21	7–8		35–37	14–15	9
10	26–29	17–18		15			22–24	9		38–39	16–17	10
11	30–32	19–21		16–17			25–26	10–11		40–42	18–19	11
12	33–35	22–24		18–19			27–28	12–13		43–44	20	12
13	36–39	25–27		20–21			29–30	14–16		45–47	21	13
14	40–42	28–31		22–24			31–33	17–19		48–49	22–23	14
15	43–46	32–36		25–27			34–36	20–22		50–52	24–25	15
16	47–49	37–40		28–30			37–39	23–25		53–55	26–27	16
17	50–52	41–43		31–33			40–42	26–29		56–58	28–29	17
18	53–54	44–47		34–36			43–45	30–32		59–60	30–31	18
19	55–56	48–50		37–40			46–48	33–36		61–62	32–33	19
20	57–59	51–53		41–45			49–52	37–41		63–64	34–35	20
21	60–62	54–56		46–50			53–56	42–45		65–66	36–37	21
22	63–65	57–60		51–55			57–60	46–49		67–68	38–39	22
23	66–68	61–63		56–60			61–65	50–52		69–70	40–41	23
24	69–78	64–98		61–110			66–86	53–72		71–86	42–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:9:0–1:9:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–6	0–7		0–1			0–4	—		0–16	0–6	1
2	7–8	8		2			5–6	0		17–18	7	2
3	9–10	9		3–4			7–8	1		19–21	8	3
4	11–12	10		5			9–11	2		22–24	9	4
5	13–15	11–12		6–7			12–13	3		25–27	10–11	5
6	16–18	13		8–10			14–15	4		28–30	12	6
7	19–20	14		11–12			16–17	5		31–32	13	7
8	21–23	15–16		13–14			18–19	6		33–35	14	8
9	24–27	17–18		15			20–22	7–8		36–38	15–16	9
10	28–31	19–20		16			23–25	9–10		39–41	17–18	10
11	32–34	21–23		17–18			26–27	11–12		42–44	19–20	11
12	35–37	24–27		19–20			28–29	13–14		45–46	21	12
13	38–41	28–30		21–22			30–31	15–17		47–49	22	13
14	42–44	31–34		23–25			32–34	18–20		50–51	23–24	14
15	45–48	35–39		26–29			35–37	21–23		52–54	25–26	15
16	49–51	40–43		30–32			38–40	24–26		55–57	27–28	16
17	52–54	44–47		33–35			41–43	27–30		58–60	29–30	17
18	55–56	48–51		36–39			44–46	31–34		61–62	31–32	18
19	57–58	52–54		40–43			47–49	35–38		63–64	33–34	19
20	59–60	55–57		44–48			50–53	39–42		65–66	35–36	20
21	61–63	58–60		49–53			54–57	43–46		67–68	37–38	21
22	64–66	61–64		54–58			58–61	47–50		69–70	39–40	22
23	67–69	65–67		59–63			62–66	51–53		71–72	41–42	23
24	70–78	68–98		64–110			67–86	54–72		73–86	43–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:10:0–1:10:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–7	0–7		0–2			0–4	0		0–17	0–6	1
2	8–9	8		3			5–6	—		18–19	7	2
3	10–11	9		4			7–8	1		20–22	8–9	3
4	12–13	10–11		5–6			9–11	2		23–25	10	4
5	14–16	12–13		7–8			12–13	3		26–28	11–12	5
6	17–19	14		9–11			14–15	4		29–31	13	6
7	20–22	15		12–13			16–17	5		32–34	14	7
8	23–25	16–17		14–15			18–20	6–7		35–37	15	8
9	26–29	18–20		16			21–23	8–9		38–40	16–17	9
10	30–32	21–23		17			24–26	10		41–43	18–19	10
11	33–36	24–26		18–19			27–28	11–12		44–45	20–21	11
12	37–39	27–30		20–22			29–30	13–15		46–48	22	12
13	40–42	31–33		23–24			31–32	16–18		49–51	23	13
14	43–46	34–37		25–27			33–35	19–21		52–54	24–25	14
15	47–50	38–42		28–31			36–38	22–24		55–57	26–27	15
16	51–53	43–46		32–34			39–41	25–27		58–60	28–29	16
17	54–56	47–50		35–37			42–44	28–31		61–62	30–31	17
18	57–58	51–54		38–41			45–47	32–35		63–64	32–33	18
19	59–60	55–57		42–46			48–50	36–40		65–66	34–35	19
20	61–62	58–60		47–50			51–54	41–44		67–68	36–37	20
21	63–65	61–64		51–55			55–58	45–48		69–70	38–39	21
22	66–67	65–67		56–60			59–63	49–51		71–72	40–41	22
23	68–70	68–70		61–65			64–68	52–54		73–74	42–43	23
24	71–78	71–98		66–110			69–86	55–72		75–86	44–68	24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 1:11:0–1:11:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–8	0–8		0–2			0–4	0		0–18	0–7	1
2	9–10	9		3			5–6	—		19–20	8	2
3	11–12	10		4–5			7–8	1		21–23	9	3
4	13–14	11–12		6–7			9–11	2		24–26	10	4
5	15–17	13–14		8–9			12–13	3		27–29	11–12	5
6	18–20	15		10–12			14–15	4		30–32	13	6
7	21–23	16–17		13–14			16–18	5		33–35	14	7
8	24–26	18–19		15–16			19–21	6–7		36–39	15	8
9	27–30	20–22		17			22–24	8–9		40–42	16–17	9
10	31–34	23–25		18–19			25–27	10–11		43–45	18–19	10
11	35–37	26–29		20–21			28–29	12–13		46–47	20–21	11
12	38–41	30–33		22–24			30–32	14–16		48–50	22–23	12
13	42–44	34–36		25–26			33–34	17–20		51–53	24	13
14	45–47	37–40		27–29			35–37	21–23		54–56	25–26	14
15	48–51	41–45		30–33			38–40	24–26		57–59	27–28	15
16	52–54	46–50		34–36			41–43	27–29		60–61	29–30	16
17	55–57	51–54		37–39			44–46	30–33		62–63	31–32	17
18	58–59	55–58		40–43			47–49	34–37		64–65	33–34	18
19	60–61	59–61		44–48			50–52	38–42		66–67	35–36	19
20	62–63	62–64		49–53			53–56	43–46		68–69	37–38	20
21	64–66	65–68		54–58			57–60	47–49		70–71	39–40	21
22	67–69	69–71		59–63			61–64	50–52		72–73	41–43	22
23	70–71	72–74		64–68			65–69	53–55		74–75	44–45	23
24	72–78	75–98		69–110			70–86	56–72		76–86	46–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:0:0–2:1:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–9	0–9		0–3			0–5	0	—	0–19	0–7	1
2	10–11	10		4			6–7	—	—	20–21	8	2
3	12–13	11		5–6			8–9	1	—	22–24	9	3
4	14–15	12–13		7–8			10–11	2	0	25–27	10–11	4
5	16–18	14–15		9–10			12–14	3	—	28–30	12–13	5
6	19–21	16		11–13			15–16	4–5	1	31–33	14	6
7	22–24	17–18		14–15			17–18	6	2	34–37	15	7
8	25–28	19–21		16–17			19–21	7	3–4	38–40	16	8
9	29–32	22–24		18			22–25	8–9	5–7	41–43	17–18	9
10	33–36	25–28		19–20			26–28	10–11	8–10	44–46	19–20	10
11	37–39	29–32		21–23			29–31	12–14	11–13	47–49	21–22	11
12	40–43	33–36		24–26			32–33	15–17	14–16	50–52	23–24	12
13	44–46	37–40		27–28			34–36	18–21	17–19	53–55	25	13
14	47–49	41–44		29–31			37–39	22–25	20–22	56–58	26–27	14
15	50–53	45–49		32–35			40–42	26–28	23–26	59–61	28–29	15
16	54–56	50–54		36–39			43–45	29–31	27–30	62–63	30–31	16
17	57–59	55–59		40–43			46–48	32–35	31–33	64–65	32–33	17
18	60–61	60–63		44–47			49–51	36–39	34–37	66–67	34–35	18
19	62–63	64–66		48–52			52–54	40–43	38–41	68–69	36–37	19
20	64–65	67–69		53–57			55–58	44–47	42–45	70–71	38–39	20
21	66–67	70–72		58–62			59–62	48–50	46–49	72–73	40–42	21
22	68–70	73–75		63–67			63–67	51–53	50–53	74	43–45	22
23	71–72	76–78		68–72			68–71	54–56	54–57	75–76	46–47	23
24	73–78	79–98		73–110			72–86	57–72	58–66	77–86	48–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:2:0–2:3:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–10	0–9		0–3			0–5	0	—	0–20	0–7	1
2	11–12	10		4–5			6–7	1	—	21–22	8	2
3	13–14	11–12		6–7			8–9	—	—	23–25	9	3
4	15–16	13–14		8–9			10–12	2	0	26–28	10–11	4
5	17–19	15–16		10–11			13–14	3	—	29–31	12–13	5
6	20–22	17–18		12–14			15–16	4–5	1	32–34	14–15	6
7	23–25	19–21		15–16			17–19	6	2–3	35–38	16	7
8	26–29	22–24		17–18			20–22	7–8	4–5	39–42	17	8
9	30–34	25–28		19–20			23–26	9–10	6–8	43–45	18–19	9
10	35–38	29–33		21–22			27–29	11–12	9–11	46–48	20–21	10
11	39–41	34–37		23–25			30–32	13–15	12–14	49–51	22–23	11
12	42–45	38–42		26–28			33–35	16–19	15–17	52–54	24–25	12
13	46–48	43–46		29–31			36–38	20–23	18–20	55–57	26	13
14	49–51	47–51		32–34			39–41	24–27	21–23	58–60	27–28	14
15	52–54	52–56		35–38			42–44	28–30	24–27	61–63	29–30	15
16	55–57	57–61		39–42			45–48	31–33	28–31	64–65	31–32	16
17	58–60	62–66		43–47			49–51	34–37	32–34	66–67	33–34	17
18	61–62	67–70		48–52			52–55	38–41	35–38	68–69	35–36	18
19	63–64	71–73		53–57			56–58	42–45	39–42	70–71	37–38	19
20	65–66	74–76		58–62			59–62	46–48	43–46	72–73	39–40	20
21	67–68	77–79		63–66			63–66	49–51	47–50	74	41–43	21
22	69–71	80–81		67–71			67–70	52–54	51–54	75	44–46	22
23	72–73	82–83		72–76			71–73	55–57	55–58	76–77	47–48	23
24	74–78	84–98		77–110			74–86	58–72	59–66	78–86	49–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:4:0–2:5:30**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–11	0–10		0–4			0–5	0	—	0–21	0–7	1
2	12–13	11		5–6			6–7	1	—	22–23	8	2
3	14–15	12–13		7–8			8–10	—	—	24–26	9	3
4	16–17	14–15		9–10			11–12	2	0	27–29	10–11	4
5	18–20	16–17		11–12			13–15	3	—	30–32	12–13	5
6	21–23	18–20		13–15			16–17	4–5	1	33–36	14–15	6
7	24–26	21–24		16–17			18–20	6–7	2–3	37–40	16–17	7
8	27–30	25–28		18–20			21–24	8	4–6	41–44	18	8
9	31–35	29–33		21–22			25–28	9–10	7–9	45–48	19–20	9
10	36–39	34–38		23–25			29–32	11–13	10–12	49–51	21–22	10
11	40–43	39–43		26–28			33–35	14–17	13–15	52–54	23–24	11
12	44–47	44–48		29–31			36–38	18–21	16–18	55–57	25–26	12
13	48–50	49–52		32–34			39–41	22–25	19–21	58–60	27	13
14	51–53	53–57		35–38			42–45	26–29	22–24	61–63	28–29	14
15	54–56	58–62		39–42			46–48	30–32	25–28	64–65	30–31	15
16	57–59	63–67		43–46			49–51	33–36	29–32	66–67	32–34	16
17	60–62	68–71		47–51			52–54	37–40	33–35	68–69	35–36	17
18	63–64	72–75		52–56			55–58	41–43	36–39	70–71	37–38	18
19	65–66	76–78		57–61			59–61	44–46	40–43	72–73	39–40	19
20	67–68	79–81		62–66			62–65	47–49	44–47	74–75	41–42	20
21	69–70	82–83		67–70			66–69	50–52	48–51	76	43–45	21
22	71–72	84–85		71–75			70–72	53–55	52–55	77	46–48	22
23	73–74	86–87		76–80			73–75	56–58	56–59	78–79	49–50	23
24	75–78	88–98		81–110			76–86	59–72	60–66	80–86	51–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:6:0–2:7:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–12	0–11		0–5			0–5	0	—	0–22	0–7	1
2	13–14	12–13		6–7			6–8	1	—	23–24	8	2
3	15–16	14–15		8–9			9–10	2	—	25–27	9	3
4	17–18	16–17		10–11			11–13	3	0	28–30	10–11	4
5	19–21	18–20		12–13			14–15	4	—	31–33	12–13	5
6	22–24	21–23		14–16			16–18	5	1	34–37	14–15	6
7	25–27	24–27		17–18			19–21	6–7	2–3	38–41	16–17	7
8	28–31	28–32		19–21			22–25	8–9	4–6	42–46	18–19	8
9	32–36	33–37		22–24			26–29	10–11	7–9	47–50	20–21	9
10	37–40	38–43		25–27			30–33	12–14	10–13	51–53	22–23	10
11	41–44	44–48		28–31			34–37	15–18	14–16	54–56	24–25	11
12	45–48	49–53		32–35			38–40	19–23	17–19	57–59	26–27	12
13	49–51	54–57		36–38			41–43	24–27	20–22	60–62	28	13
14	52–55	58–62		39–42			44–47	28–31	23–26	63–65	29–30	14
15	56–58	63–67		43–46			48–51	32–34	27–29	66–67	31–32	15
16	59–61	68–72		47–51			52–55	35–38	30–33	68–70	33–35	16
17	62–64	73–76		52–56			56–58	39–42	34–37	71–72	36–37	17
18	65–66	77–80		57–60			59–61	43–45	38–40	73–74	38–39	18
19	67–68	81–83		61–65			62–64	46–48	41–44	75–76	40–41	19
20	69–70	84–85		66–70			65–67	49–50	45–48	77	42–43	20
21	71–72	86–87		71–74			68–70	51–53	49–52	78	44–46	21
22	73–74	88–89		75–79			71–73	54–56	53–56	79	47–49	22
23	75	90		80–84			74–77	57–58	57–60	80–81	50–51	23
24	76–78	91–98		85–110			78–86	59–72	61–66	82–86	52–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:8:0–2:9:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–13	0–13		0–6			0–6	0	—	0–23	0–7	1
2	14–15	14–15		7–8			7–8	1	—	24–25	8	2
3	16–17	16–17		9–10			9–11	2	—	26–28	9	3
4	18–19	18–19		11–12			12–14	3	0	29–31	10–11	4
5	20–22	20–22		13–14			15–16	4	—	32–34	12–13	5
6	23–25	23–26		15–17			17–19	5–6	1	35–38	14–16	6
7	26–28	27–30		18–20			20–22	7	2–3	39–42	17–18	7
8	29–32	31–35		21–23			23–26	8–9	4–6	43–47	19–20	8
9	33–37	36–41		24–27			27–31	10–12	7–10	48–51	21–22	9
10	38–42	42–47		28–31			32–35	13–16	11–14	52–54	23–24	10
11	43–46	48–52		32–35			36–39	17–20	15–17	55–57	25–26	11
12	47–50	53–57		36–39			40–42	21–25	18–20	58–60	27–28	12
13	51–53	58–62		40–42			43–46	26–29	21–23	61–64	29–30	13
14	54–57	63–67		43–46			47–50	30–32	24–27	65–67	31–32	14
15	58–60	68–72		47–51			51–54	33–36	28–30	68–70	33–34	15
16	61–63	73–77		52–56			55–58	37–40	31–34	71–73	35–36	16
17	64–65	78–81		57–60			59–61	41–44	35–38	74–75	37–38	17
18	66–67	82–84		61–65			62–64	45–47	39–42	76–77	39–40	18
19	68–69	85–86		66–69			65–67	48–49	43–46	78	41–42	19
20	70–71	87–88		70–74			68–69	50–51	47–50	79	43–44	20
21	72–73	89–90		75–78			70–72	52–54	51–53	80	45–47	21
22	74–75	91		79–83			73–75	55–57	54–57	81	48–50	22
23	76	92		84–88			76–79	58–59	58–61	82–83	51–52	23
24	77–78	93–98		89–110			80–86	60–72	62–66	84–86	53–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 2:10:0–2:11:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–14	0–14		0–7			0–6	0	—	0–24	0–7	1
2	15–16	15–16		8–9			7–9	1	—	25–26	8	2
3	17–18	17–18		10–11			10–11	2	0	27–29	9	3
4	19–20	19–21		12–13			12–14	3	—	30–32	10–11	4
5	21–23	22–25		14–16			15–17	4–5	1	33–35	12–13	5
6	24–26	26–29		17–19			18–20	6	2	36–39	14–16	6
7	27–29	30–34		20–22			21–23	7–8	3–4	40–44	17–18	7
8	30–33	35–39		23–25			24–27	9–10	5–7	45–49	19–20	8
9	34–38	40–45		26–29			28–32	11–13	8–11	50–53	21–23	9
10	39–43	46–50		30–34			33–36	14–17	12–15	54–56	24–25	10
11	44–48	51–55		35–39			37–40	18–22	16–18	57–59	26–27	11
12	49–52	56–60		40–43			41–44	23–27	19–21	60–62	28–29	12
13	53–55	61–65		44–46			45–48	28–31	22–24	63–66	30–31	13
14	56–59	66–71		47–50			49–52	32–34	25–28	67–69	32–33	14
15	60–62	72–76		51–54			53–56	35–38	29–31	70–72	34–35	15
16	63–65	77–80		55–59			57–60	39–42	32–35	73–74	36–37	16
17	66–67	81–83		60–63			61–63	43–45	36–39	75–77	38–39	17
18	68–69	84–86		64–67			64–66	46–48	40–43	78–79	40–41	18
19	70–71	87–88		68–72			67–69	49–51	44–47	80	42–43	19
20	72	89–90		73–77			70–72	52–53	48–51	81	44–45	20
21	73–74	91–92		78–82			73–74	54–55	52–54	82	46–48	21
22	75	93		83–87			75–77	56–58	55–58	83	49–51	22
23	76	94		88–92			78–81	59–60	59–62	84	52–53	23
24	77–78	95–98		93–110			82–86	61–72	63–66	85–86	54–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:0–3:1

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–15	0–16	—	0–9	—	—	0–6	0	—	0–25	0–7	1
2	16–17	17–18	—	10–11	—	—	7–9	1	—	26–27	8	2
3	18–19	19–20	—	12–13	—	—	10–12	2	0	28–30	9	3
4	20–21	21–23	—	14–15	—	—	13–15	3	—	31–33	10–11	4
5	22–24	24–27	—	16–18	—	—	16–17	4–5	1	34–36	12–14	5
6	25–27	28–31	—	19–21	—	—	18–20	6	2	37–40	15–17	6
7	28–30	32–36	—	22–24	—	0	21–24	7–8	3–4	41–45	18–19	7
8	31–34	37–42	—	25–27	—	—	25–28	9–11	5–7	46–50	20–21	8
9	35–39	43–48	0	28–31	0	1	29–33	12–15	8–11	51–54	22–24	9
10	40–44	49–54	—	32–36	—	2–3	34–37	16–19	12–15	55–58	25–26	10
11	45–49	55–59	1	37–41	1	4	38–41	20–23	16–18	59–61	27–28	11
12	50–53	60–64	2	42–45	2	5–6	42–45	24–28	19–22	62–64	29–30	12
13	54–57	65–69	3–4	46–49	3–4	7–8	46–49	29–32	23–25	65–67	31–32	13
14	58–60	70–74	5	50–53	5–6	9–10	50–54	33–36	26–28	68–70	33–34	14
15	61–63	75–79	6–7	54–58	7–8	11–13	55–59	37–40	29–32	71–73	35–37	15
16	64–66	80–83	8–9	59–63	9–10	14–16	60–63	41–44	33–36	74–75	38–39	16
17	67–68	84–86	10–11	64–67	11–13	17–19	64–66	45–47	37–40	76–78	40–41	17
18	69–70	87–88	12–13	68–71	14–16	20–22	67–69	48–50	41–44	79–80	42–43	18
19	71–72	89–90	14–16	72–76	17–20	23–24	70–71	51–52	45–48	81	44–45	19
20	73	91–92	17–19	77–81	21–25	25–27	72–73	53–54	49–52	82	46–47	20
21	74	93	20–22	82–86	26–30	28–31	74–76	55–56	53–55	83	48–50	21
22	75	94	23–25	87–90	31–35	32–34	77–79	57–58	56–59	84	51–53	22
23	76	95	26–28	91–95	36–40	35–38	80–82	59–60	60–63	85	54–55	23
24	77–78	96–98	29–76	96–110	41–60	39–116	83–86	61–72	64–66	86	56–68	24


**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:2–3:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–16	0–18	—	0–10	—	—	0–7	0	—	0–26	0–7	1
2	17–18	19–20	—	11–12	—	—	8–10	1	—	27–28	8	2
3	19–20	21–22	—	13–14	—	—	11–13	2	0	29–31	9	3
4	21–22	23–25	—	15–17	—	—	14–16	3	—	32–34	10–11	4
5	23–25	26–29	—	18–20	—	—	17–18	4–5	1	35–37	12–14	5
6	26–28	30–34	—	21–23	—	0	19–21	6–7	2–3	38–41	15–17	6
7	29–31	35–40	—	24–26	—	—	22–25	8–9	4–5	42–46	18–20	7
8	32–35	41–45	0	27–30	0	1	26–29	10–12	6–8	47–51	21–22	8
9	36–40	46–51	—	31–34	—	2	30–34	13–16	9–12	52–55	23–25	9
10	41–45	52–56	1	35–39	1	3	35–38	17–20	13–16	56–59	26–27	10
11	46–50	57–61	2	40–44	2	4–5	39–42	21–24	17–19	60–62	28–29	11
12	51–54	62–66	3	45–49	3	6–7	43–46	25–29	20–23	63–65	30–32	12
13	55–58	67–72	4–5	50–53	4–5	8–9	47–51	30–33	24–26	66–68	33–34	13
14	59–61	73–77	6	54–57	6–7	10–11	52–56	34–38	27–29	69–71	35–36	14
15	62–64	78–81	7–8	58–62	8–9	12–14	57–61	39–42	30–33	72–74	37–39	15
16	65–67	82–85	9–10	63–67	10–11	15–17	62–65	43–46	34–37	75–76	40–41	16
17	68–69	86–88	11–12	68–71	12–14	18–20	66–68	47–49	38–41	77–79	42–43	17
18	70–71	89–90	13–14	72–75	15–18	21–24	69–71	50–51	42–45	80–81	44–46	18
19	72–73	91–92	15–17	76–79	19–22	25–27	72–73	52–54	46–49	82	47–48	19
20	74	93	18–20	80–84	23–27	28–30	74–76	55–56	50–53	83	49–50	20
21	75	94	21–23	85–88	28–32	31–33	77–78	57	54–56	84	51–53	21
22	76	95	24–26	89–93	33–37	34–37	79–81	58–59	57–60	85	54–55	22
23	77	96	27–29	94–98	38–41	38–41	82–83	60–61	61–63	86	56–57	23
24	78	97–98	30–76	99–110	42–60	42–116	84–86	62–72	64–66	—	58–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:4–3:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–17	0–20	—	0–12	—	—	0–8	0	—	0–27	0–8	1
2	18–19	21–22	—	13–14	—	—	9–11	1	—	28–29	9	2
3	20–21	23–24	—	15–16	—	—	12–14	2–3	0	30–32	10	3
4	22–23	25–27	—	17–19	—	—	15–17	4	—	33–35	11–12	4
5	24–26	28–31	—	20–22	—	—	18–19	5	1	36–38	13–14	5
6	27–29	32–36	—	23–25	—	0	20–22	6–7	2–3	39–42	15–17	6
7	30–32	37–42	0	26–29	—	—	23–26	8–10	4–6	43–47	18–20	7
8	33–36	43–47	—	30–33	0	1	27–30	11–13	7–9	48–52	21–23	8
9	37–41	48–53	1	34–38	—	2	31–35	14–17	10–13	53–56	24–26	9
10	42–46	54–59	2	39–43	1	3–4	36–39	18–21	14–16	57–60	27–28	10
11	47–51	60–64	3	44–48	2	5–6	40–43	22–26	17–20	61–63	29–30	11
12	52–55	65–69	4	49–53	3–4	7–8	44–48	27–30	21–24	64–67	31–33	12
13	56–59	70–74	5–6	54–57	5–6	9–10	49–53	31–35	25–27	68–70	34–36	13
14	60–63	75–79	7	58–61	7–8	11–13	54–58	36–40	28–31	71–73	37–38	14
15	64–66	80–83	8–9	62–66	9–10	14–16	59–63	41–44	32–35	74–75	39–41	15
16	67–69	84–86	10–11	67–71	11–12	17–19	64–67	45–48	36–39	76–77	42–43	16
17	70–71	87–89	12–13	72–75	13–15	20–22	68–71	49–51	40–43	78–80	44–45	17
18	72	90–91	14–15	76–79	16–19	23–25	72–74	52–53	44–47	81–82	46–48	18
19	73–74	92–93	16–18	80–83	20–24	26–29	75–76	54–55	48–51	83	49–50	19
20	75	94	19–21	84–87	25–29	30–32	77–78	56–57	52–55	84	51–52	20
21	76	95	22–24	88–91	30–34	33–36	79–80	58	56–58	85	53–54	21
22	77	96	25–27	92–96	35–39	37–40	81–82	59–60	59–61	86	55–56	22
23	—	97	28–30	97–101	40–43	41–44	83–84	61	62–64	—	57–58	23
24	78	98	31–76	102–110	44–60	45–116	85–86	62–72	65–66	—	59–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:6–3:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–18	0–21	—	0–13	—	—	0–9	0–1	—	0–27	0–8	1
2	19–20	22–23	—	14–15	—	—	10–12	2	—	28–29	9	2
3	21–22	24–26	—	16–18	—	—	13–15	3	0	30–32	10	3
4	23–24	27–29	—	19–21	—	—	16–18	4	—	33–35	11–12	4
5	25–27	30–33	—	22–24	—	0	19–20	5–6	1	36–38	13–15	5
6	28–30	34–38	—	25–27	—	—	21–23	7–8	2–3	39–42	16–18	6
7	31–33	39–44	0	28–31	0	1	24–27	9–11	4–6	43–47	19–21	7
8	34–37	45–50	—	32–36	—	2	28–32	12–14	7–9	48–52	22–24	8
9	38–42	51–56	1	37–42	1	3	33–37	15–18	10–13	53–57	25–27	9
10	43–47	57–61	2	43–48	2	4–5	38–41	19–23	14–17	58–61	28–29	10
11	48–52	62–66	3	49–53	3	6–7	42–45	24–28	18–21	62–64	30–31	11
12	53–57	67–71	4–5	54–58	4–5	8–9	46–50	29–32	22–25	65–68	32–34	12
13	58–61	72–76	6–7	59–62	6–7	10–12	51–55	33–37	26–28	69–72	35–37	13
14	62–64	77–81	8–9	63–66	8–9	13–14	56–60	38–41	29–32	73–75	38–39	14
15	65–67	82–85	10–11	67–71	10–11	15–17	61–65	42–45	33–36	76–77	40–42	15
16	68–70	86–88	12–13	72–75	12–14	18–20	66–69	46–49	37–40	78–79	43–44	16
17	71–72	89–90	14–15	76–79	15–17	21–24	70–72	50–52	41–44	80–81	45–46	17
18	73	91–92	16–17	80–83	18–21	25–27	73–75	53–54	45–49	82–83	47–49	18
19	74–75	93–94	18–20	84–87	22–26	28–31	76–78	55–56	50–53	84	50–51	19
20	76	95	21–23	88–91	27–31	32–34	79–80	57	54–56	85	52–53	20
21	—	96	24–26	92–95	32–35	35–38	81–82	58–59	57–59	86	54–55	21
22	77	97	27–29	96–99	36–40	39–43	83–84	60	60–62	—	56–57	22
23	78	—	30–32	100–103	41–44	44–47	85	61–62	63–64	—	58–59	23
24	—	98	33–76	104–110	45–60	48–116	86	63–72	65–66	—	60–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:8–3:9**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–19	0–23	—	0–15	—	—	0–10	0–1	—	0–28	0–8	1
2	20–21	24–25	—	16–17	—	—	11–13	2	—	29–30	9	2
3	22–23	26–28	—	18–20	—	—	14–15	3	0	31–33	10	3
4	24–25	29–31	—	21–23	—	—	16–18	4	—	34–36	11–12	4
5	26–28	32–35	—	24–26	—	0	19–21	5–6	1	37–39	13–15	5
6	29–31	36–40	0	27–30	—	—	22–24	7–8	2–3	40–43	16–18	6
7	32–34	41–46	—	31–34	0	1	25–28	9–11	4–6	44–48	19–21	7
8	35–38	47–52	1	35–39	—	2	29–33	12–15	7–10	49–53	22–25	8
9	39–43	53–58	2	40–45	1	3–4	34–38	16–20	11–14	54–58	26–28	9
10	44–48	59–63	3	46–51	2	5–6	39–42	21–25	15–18	59–62	29–30	10
11	49–53	64–68	4	52–56	3	7–8	43–46	26–29	19–22	63–66	31–32	11
12	54–58	69–73	5–6	57–61	4–5	9–10	47–51	30–34	23–26	67–69	33–35	12
13	59–62	74–77	7–8	62–65	6–8	11–13	52–56	35–39	27–29	70–73	36–38	13
14	63–65	78–82	9–10	66–69	9–10	14–16	57–61	40–43	30–33	74–76	39–41	14
15	66–68	83–86	11–12	70–74	11–13	17–19	62–66	44–47	34–37	77–78	42–44	15
16	69–71	87–89	13–14	75–79	14–16	20–22	67–70	48–50	38–41	79–80	45–47	16
17	72–73	90–91	15–16	80–83	17–19	23–26	71–74	51–53	42–45	81–82	48–49	17
18	74	92–93	17–18	84–87	20–23	27–29	75–77	54–55	46–50	83–84	50–52	18
19	75	94–95	19–21	88–91	24–27	30–33	78–79	56–57	51–54	85	53–54	19
20	76	96	22–24	92–95	28–32	34–37	80–81	58	55–57	86	55–56	20
21	77	97	25–27	96–98	33–36	38–41	82–83	59–60	58–60	—	57	21
22	—	—	28–30	99–101	37–41	42–45	84–85	61	61–63	—	58–59	22
23	78	98	31–33	102–104	42–45	46–50	86	62–63	64–65	—	60–61	23
24	—	—	34–76	105–110	46–60	51–116	—	64–72	66	—	62–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 3:10–3:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–20	0–25	—	0–16	—	—	0–10	0–1	—	0–29	0–9	1
2	21–22	26–28	—	17–19	—	—	11–13	2	—	30–31	10	2
3	23–24	29–31	—	20–22	—	—	14–16	3	0	32–34	11	3
4	25–26	32–34	—	23–25	—	—	17–19	4–5	—	35–37	12–13	4
5	27–29	35–38	0	26–28	—	0	20–22	6–7	1	38–41	14–16	5
6	30–32	39–43	—	29–32	—	—	23–25	8–9	2–3	42–45	17–19	6
7	33–35	44–48	1	33–37	0	1	26–29	10–12	4–6	46–49	20–22	7
8	36–39	49–54	2	38–42	—	2	30–34	13–16	7–10	50–54	23–26	8
9	40–44	55–60	3	43–47	1	3–4	35–39	17–21	11–14	55–59	27–29	9
10	45–49	61–65	4	48–53	2	5–6	40–43	22–26	15–19	60–63	30–31	10
11	50–54	66–70	5	54–58	3–4	7–8	44–48	27–31	20–23	64–67	32–33	11
12	55–59	71–75	6–7	59–63	5–6	9–11	49–53	32–35	24–27	68–70	34–36	12
13	60–63	76–79	8–9	64–68	7–8	12–14	54–58	36–40	28–30	71–74	37–39	13
14	64–66	80–83	10–11	69–73	9–11	15–17	59–63	41–44	31–34	75–77	40–42	14
15	67–69	84–87	12–13	74–77	12–14	18–20	64–68	45–48	35–38	78–79	43–46	15
16	70–71	88–90	14–15	78–81	15–17	21–24	69–72	49–51	39–42	80–81	47–49	16
17	72–73	91–92	16–17	82–85	18–21	25–28	73–75	52–54	43–46	82–83	50–51	17
18	74–75	93–94	18–19	86–89	22–25	29–31	76–78	55–56	47–50	84	52–54	18
19	76	95	20–22	90–93	26–29	32–35	79–80	57	51–54	85	55–56	19
20	77	96	23–25	94–96	30–34	36–39	81–82	58–59	55–57	86	57–58	20
21	—	97	26–28	97–99	35–38	40–43	83–84	60–61	58–61	—	59	21
22	78	—	29–31	100–102	39–42	44–48	85	62	62–63	—	60–61	22
23	—	98	32–34	103–105	43–46	49–53	86	63	64–65	—	62	23
24	—	—	35–76	106–110	47–60	54–116	—	64–72	66	—	63–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:0–4:1

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–21	0–27	—	0–18	—	—	0–10	0–1	—	0–30	0–9	1
2	22–23	28–30	—	19–21	—	—	11–13	2	—	31–32	10	2
3	24–25	31–33	—	22–24	—	—	14–16	3–4	0	33–35	11	3
4	26–27	34–36	—	25–27	—	0	17–19	5	—	36–38	12–13	4
5	28–30	37–40	0	28–30	—	—	20–22	6–7	1	39–42	14–16	5
6	31–33	41–45	—	31–34	0	1	23–25	8–10	2–3	43–46	17–20	6
7	34–36	46–51	1	35–39	—	2	26–29	11–13	4–6	47–51	21–23	7
8	37–40	52–57	2	40–44	1	3	30–34	14–17	7–10	52–56	24–27	8
9	41–45	58–62	3	45–49	2	4–5	35–39	18–22	11–15	57–60	28–30	9
10	46–50	63–66	4	50–55	3	6–7	40–44	23–27	16–20	61–64	31–32	10
11	51–55	67–71	5–6	56–60	4–5	8–9	45–49	28–32	21–24	65–68	33–34	11
12	56–60	72–76	7–8	61–65	6–7	10–12	50–54	33–36	25–28	69–71	35–37	12
13	61–64	77–80	9–10	66–70	8–9	13–15	55–59	37–41	29–31	72–75	38–40	13
14	65–67	81–84	11–12	71–75	10–12	16–18	60–64	42–45	32–35	76–78	41–43	14
15	68–70	85–88	13–15	76–79	13–15	19–22	65–69	46–49	36–39	79–80	44–47	15
16	71–72	89–91	16–17	80–83	16–18	23–25	70–73	50–52	40–43	81–82	48–50	16
17	73–74	92–93	18–19	84–87	19–22	26–29	74–76	53–54	44–47	83	51–52	17
18	75	94–95	20–21	88–91	23–26	30–33	77–78	55–56	48–51	84	53–55	18
19	76	96	22–24	92–95	27–30	34–37	79–80	57–58	52–55	85	56–57	19
20	77	97	25–27	96–98	31–35	38–41	81–82	59–60	56–58	86	58–59	20
21	—	—	28–30	99–101	36–39	42–46	83–84	61–62	59–61	—	60	21
22	78	98	31–33	102–104	40–43	47–50	85	63	62–63	—	61–62	22
23	—	—	34–36	105–106	44–47	51–55	86	64	64–65	—	63	23
24	—	—	37–76	107–110	48–60	56–116	—	65–72	66	—	64–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:2–4:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–22	0–29	—	0–20	—	—	0–10	0–2	—	0–31	0–9	1
2	23–24	30–32	—	21–23	—	—	11–13	3	—	32–33	10	2
3	25–26	33–35	—	24–26	—	—	14–16	4	0	34–36	11–12	3
4	27–28	36–38	0	27–29	—	0	17–19	5–6	—	37–39	13–14	4
5	29–31	39–42	—	30–32	—	—	20–22	7–8	1	40–43	15–17	5
6	32–34	43–47	1	33–36	0	1	23–26	9–11	2–3	44–47	18–21	6
7	35–37	48–53	2	37–40	—	2	27–30	12–14	4–6	48–52	22–24	7
8	38–41	54–59	3	41–45	1	3	31–35	15–18	7–10	53–57	25–28	8
9	42–46	60–64	4	46–50	2	4–5	36–40	19–23	11–15	58–62	29–31	9
10	47–51	65–68	5	51–56	3	6–8	41–44	24–28	16–20	63–66	32–33	10
11	52–56	69–73	6–7	57–61	4–5	9–10	45–49	29–33	21–25	67–70	34–35	11
12	57–60	74–78	8–9	62–66	6–8	11–13	50–55	34–37	26–29	71–73	36–38	12
13	61–64	79–82	10–11	67–71	9–10	14–16	56–61	38–42	30–32	74–76	39–42	13
14	65–67	83–86	12–13	72–76	11–13	17–20	62–66	43–46	33–36	77–79	43–45	14
15	68–70	87–89	14–16	77–80	14–17	21–23	67–70	47–50	37–40	80–81	46–49	15
16	71–72	90–92	17–18	81–84	18–20	24–27	71–74	51–53	41–44	82	50–52	16
17	73–74	93–94	19–20	85–88	21–24	28–31	75–77	54–55	45–48	83	53–54	17
18	75	95	21–23	89–92	25–28	32–35	78–79	56–57	49–52	84	55–57	18
19	76	96	24–26	93–96	29–32	36–39	80–81	58–59	53–55	85	58–59	19
20	77	97	27–29	97–99	33–36	40–44	82–83	60–61	56–58	86	60–61	20
21	—	98	30–32	100–102	37–40	45–48	84–85	62	59–61	—	62	21
22	78	—	33–35	103–105	41–44	49–53	86	63–64	62–63	—	63	22
23	—	—	36–38	106–107	45–48	54–58	—	65	64–65	—	64	23
24	—	—	39–76	108–110	49–60	59–116	—	66–72	66	—	65–68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:4–4:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–23	0–31	—	0–22	—	—	0–10	0–2	—	0–32	0–10	1
2	24–25	32–33	—	23–25	—	—	11–13	3	0	33–34	11	2
3	26–27	34–36	0	26–28	—	—	14–17	4–5	—	35–37	12–13	3
4	28–29	37–39	—	29–31	—	0	18–20	6–7	1	38–40	14–15	4
5	30–32	40–43	1	32–34	—	—	21–23	8–9	2	41–44	16–18	5
6	33–35	44–48	2	35–38	0	1	24–27	10–12	3–4	45–48	19–22	6
7	36–38	49–54	3	39–42	—	2	28–31	13–15	5–7	49–53	23–25	7
8	39–42	55–60	4	43–47	1	3–4	32–36	16–19	8–11	54–59	26–29	8
9	43–47	61–65	5	48–52	2	5–6	37–41	20–24	12–16	60–64	30–32	9
10	48–52	66–69	6	53–58	3–4	7–9	42–45	25–29	17–21	65–68	33–34	10
11	53–57	70–74	7–8	59–63	5–6	10–11	46–50	30–34	22–26	69–71	35–36	11
12	58–61	75–79	9–10	64–68	7–9	12–14	51–56	35–38	27–30	72–74	37–39	12
13	62–65	80–83	11–12	69–73	10–11	15–18	57–62	39–43	31–33	75–77	40–43	13
14	66–68	84–87	13–14	74–77	12–14	19–21	63–67	44–47	34–37	78–80	44–46	14
15	69–71	88–90	15–17	78–82	15–18	22–24	68–71	48–51	38–41	81–82	47–50	15
16	72–73	91–93	18–19	83–87	19–21	25–28	72–75	52–54	42–45	83	51–53	16
17	74–75	94–95	20–22	88–91	22–25	29–33	76–78	55–56	46–49	84	54–55	17
18	76	96	23–25	92–94	26–29	34–37	79–80	57–58	50–53	85	56–58	18
19	77	97	26–28	95–97	30–33	38–41	81–82	59–60	54–56	86	59–60	19
20	—	98	29–31	98–100	34–37	42–46	83–84	61	57–59	—	61–62	20
21	78	—	32–34	101–103	38–41	47–50	85	62–63	60–62	—	63	21
22	—	—	35–37	104–105	42–45	51–55	86	64	63–64	—	64	22
23	—	—	38–40	106–107	46–49	56–60	—	65	65–66	—	65	23
24	—	—	41–76	108–110	50–60	61–116	—	66–72	—	—	66–68	24


**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:6–4:7**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–24	0–33	—	0–24	—	—	0–11	0–2	—	0–33	0–11	1
2	25–26	34–35	0	25–27	—	—	12–14	3	0	34–35	12	2
3	27–28	36–37	—	28–30	—	—	15–17	4–5	—	36–38	13–14	3
4	29–30	38–40	1	31–33	—	0	18–20	6–7	1	39–41	15–16	4
5	31–33	41–44	2	34–36	—	—	21–23	8–9	2	42–45	17–19	5
6	34–36	45–49	3	37–40	0	1	24–27	10–12	3–4	46–49	20–23	6
7	37–39	50–55	4	41–44	—	2–3	28–32	13–16	5–7	50–54	24–26	7
8	40–43	56–61	5	45–49	1	4	33–37	17–21	8–11	55–60	27–30	8
9	44–48	62–66	6	50–54	2–3	5–6	38–42	22–26	12–16	61–65	31–33	9
10	49–53	67–71	7	55–60	4–5	7–9	43–46	27–31	17–21	66–69	34–35	10
11	54–58	72–76	8–9	61–65	6–7	10–12	47–51	32–35	22–26	70–73	36–38	11
12	59–62	77–80	10–11	66–70	8–10	13–16	52–57	36–39	27–30	74–76	39–41	12
13	63–65	81–84	12–13	71–75	11–12	17–19	58–63	40–44	31–34	77–78	42–44	13
14	66–69	85–88	14–15	76–79	13–15	20–22	64–68	45–48	35–38	79–80	45–47	14
15	70–72	89–91	16–18	80–84	16–19	23–26	69–72	49–51	39–42	81–82	48–51	15
16	73–74	92–94	19–21	85–88	20–22	27–30	73–76	52–54	43–46	83	52–54	16
17	75	95–96	22–24	89–92	23–26	31–34	77–79	55–56	47–50	84	55–56	17
18	76	97	25–27	93–95	27–30	35–39	80–81	57–58	51–54	85	57–59	18
19	77	98	28–30	96–98	31–34	40–44	82–83	59–60	55–57	86	60–61	19
20	—	—	31–33	99–101	35–38	45–48	84	61–62	58–59	—	62–63	20
21	78	—	34–36	102–103	39–42	49–53	85	63–64	60–62	—	64	21
22	—	—	37–39	104–106	43–46	54–58	86	65	63–64	—	65	22
23	—	—	40–42	107–108	47–50	59–63	—	66	65–66	—	66	23
24	—	—	43–76	109–110	51–60	64–116	—	67–72	—	—	67–68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:8–4:9**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–25	0–35	0	0–25	—	—	0–12	0–3	—	0–34	0–11	1
2	26–27	36–37	—	26–28	—	—	13–15	4	0	35–36	12	2
3	28–29	38–39	1	29–31	—	—	16–17	5–6	—	37–39	13–14	3
4	30–31	40–42	2	32–34	—	0	18–20	7–8	1	40–42	15–16	4
5	32–34	43–46	3	35–38	—	—	21–24	9–10	2	43–46	17–19	5
6	35–37	47–51	4	39–42	0	1	25–28	11–13	3–4	47–50	20–23	6
7	38–40	52–56	5	43–46	—	2–3	29–33	14–17	5–7	51–55	24–27	7
8	41–44	57–62	6	47–51	1	4–5	34–38	18–22	8–11	56–60	28–31	8
9	45–49	63–68	7	52–56	2–3	6–7	39–43	23–27	12–16	61–65	32–34	9
10	50–54	69–73	8	57–61	4–5	8–10	44–47	28–32	17–21	66–70	35–36	10
11	55–59	74–77	9–10	62–66	6–7	11–13	48–52	33–36	22–26	71–74	37–39	11
12	60–63	78–81	11–12	67–71	8–10	14–17	53–58	37–40	27–30	75–77	40–42	12
13	64–66	82–85	13–14	72–76	11–13	18–20	59–63	41–45	31–34	78–79	43–45	13
14	67–69	86–89	15–17	77–81	14–16	21–23	64–68	46–49	35–38	80–81	46–49	14
15	70–72	90–92	18–20	82–86	17–20	24–27	69–73	50–52	39–43	82	50–53	15
16	73–74	93–94	21–23	87–90	21–23	28–31	74–77	53–55	44–47	83	54–56	16
17	75	95–96	24–26	91–93	24–27	32–36	78–80	56–57	48–51	84	57–58	17
18	76	97	27–29	94–96	28–31	37–41	81–82	58–59	52–54	85	59–60	18
19	77	98	30–32	97–99	32–35	42–46	83–84	60–61	55–57	86	61–62	19
20	—	—	33–35	100–102	36–39	47–50	85	62	58–60	—	63–64	20
21	78	—	36–38	103–104	40–43	51–55	86	63–64	61–62	—	65	21
22	—	—	39–41	105–106	44–47	56–60	—	65	63–64	—	66	22
23	—	—	42–44	107–108	48–51	61–65	—	66	65–66	—	67	23
24	—	—	45–76	109–110	52–60	66–116	—	67–72	—	—	68	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 4:10–4:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–26	0–36	0	0–27	—	—	0–13	0–3	—	0–35	0–12	1
2	27–28	37–38	1	28–30	—	—	14–16	4	0	36–37	13	2
3	29–30	39–40	2	31–33	—	0	17–19	5–6	—	38–40	14–15	3
4	31–32	41–43	3	34–36	—	—	20–22	7–8	1	41–43	16–17	4
5	33–35	44–47	4	37–39	—	1	23–25	9–11	2–3	44–47	18–20	5
6	36–38	48–52	5	40–43	0	2	26–29	12–14	4–5	48–51	21–24	6
7	39–41	53–57	6	44–47	—	3–4	30–34	15–18	6–8	52–56	25–28	7
8	42–45	58–63	7	48–52	1	5–6	35–39	19–23	9–12	57–61	29–32	8
9	46–50	64–69	8–9	53–58	2–3	7–8	40–44	24–28	13–17	62–66	33–35	9
10	51–55	70–74	10	59–63	4–5	9–11	45–48	29–33	18–22	67–71	36–38	10
11	56–59	75–78	11–12	64–68	6–8	12–14	49–53	34–37	23–27	72–75	39–40	11
12	60–63	79–82	13–14	69–73	9–11	15–18	54–59	38–41	28–31	76–78	41–43	12
13	64–66	83–86	15–16	74–78	12–14	19–21	60–64	42–46	32–35	79–80	44–46	13
14	67–69	87–90	17–19	79–83	15–17	22–25	65–69	47–50	36–39	81–82	47–50	14
15	70–72	91–93	20–22	84–87	18–21	26–29	70–74	51–53	40–44	83	51–54	15
16	73–74	94–95	23–25	88–91	22–24	30–33	75–78	54–55	45–48	84	55–57	16
17	75	96–97	26–28	92–94	25–28	34–38	79–81	56–57	49–52	85	58–59	17
18	76	98	29–31	95–97	29–32	39–43	82–83	58–59	53–55	86	60–61	18
19	77	—	32–34	98–100	33–36	44–48	84	60–61	56–58	—	62–63	19
20	78	—	35–37	101–102	37–40	49–52	85	62–63	59–60	—	64	20
21	—	—	38–40	103–104	41–44	53–57	86	64–65	61–63	—	65	21
22	—	—	41–43	105–107	45–48	58–62	—	66	64–65	—	66	22
23	—	—	44–46	108–109	49–52	63–68	—	67	66	—	67	23
24	—	—	47–76	110	53–60	69–116	—	68–72	—	—	68	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:0–5:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–27	0–38	0	0–28	—	—	0–13	0–4	—	0–35	0–13	1
2	28–29	39–40	1	29–31	—	—	14–17	5	0	36–37	14	2
3	30–31	41–42	2	32–34	—	0	18–20	6–7	—	38–40	15–16	3
4	32–34	43–45	3	35–37	—	—	21–23	8–9	1	41–43	17–18	4
5	35–36	46–49	4	38–40	—	1	24–26	10–12	2–3	44–47	19–21	5
6	37–39	50–54	5	41–44	0	2	27–30	13–15	4–5	48–51	22–25	6
7	40–42	55–59	6–7	45–48	—	3–4	31–35	16–19	6–8	52–56	26–29	7
8	43–46	60–65	8	49–53	1	5–7	36–40	20–24	9–12	57–62	30–33	8
9	47–51	66–70	9–10	54–59	2–3	8–10	41–45	25–29	13–17	63–67	34–36	9
10	52–56	71–75	11	60–64	4–5	11–13	46–49	30–34	18–22	68–71	37–39	10
11	57–60	76–79	12–13	65–69	6–8	14–16	50–54	35–38	23–27	72–75	40–42	11
12	61–64	80–83	14–15	70–74	9–11	17–20	55–60	39–42	28–32	76–78	43–45	12
13	65–67	84–87	16–18	75–79	12–14	21–23	61–65	43–47	33–36	79–80	46–48	13
14	68–70	88–90	19–22	80–84	15–18	24–27	66–70	48–51	37–40	81–82	49–52	14
15	71–73	91–93	23–25	85–88	19–22	28–31	71–74	52–54	41–45	83	53–56	15
16	74–75	94–95	26–28	89–92	23–25	32–36	75–78	55–56	46–49	84	57–59	16
17	76	96–97	29–31	93–95	26–29	37–41	79–81	57–58	50–52	85	60–61	17
18	77	98	32–34	96–98	30–33	42–45	82–83	59–60	53–55	86	62–63	18
19	—	—	35–37	99–101	34–37	46–50	84	61–62	56–58	—	64	19
20	78	—	38–40	102–103	38–41	51–55	85	63	59–60	—	65	20
21	—	—	41–43	104–105	42–45	56–60	86	64–65	61–63	—	66	21
22	—	—	44–46	106–107	46–49	61–65	—	66	64–65	—	67	22
23	—	—	47–49	108–109	50–53	66–70	—	67	66	—	68	23
24	—	—	50–76	110	54–60	71–116	—	68–72	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:3–5:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–28	0–40	0–1	0–30	—	—	0–14	0–4	—	0–36	0–14	1
2	29–30	41–42	2	31–33	—	—	15–18	5	0	37–38	15	2
3	31–32	43–44	3	34–36	—	0	19–21	6–7	—	39–41	16–17	3
4	33–35	45–47	4	37–39	—	—	22–24	8–9	1	42–44	18–19	4
5	36–37	48–51	5	40–42	0	1	25–27	10–12	2–3	45–48	20–22	5
6	38–40	52–55	6	43–46	—	2–3	28–31	13–16	4–6	49–52	23–26	6
7	41–43	56–60	7–8	47–50	1	4–5	32–36	17–20	7–9	53–57	27–30	7
8	44–47	61–66	9	51–55	2	6–8	37–41	21–25	10–13	58–63	31–34	8
9	48–52	67–71	10–11	56–61	3–4	9–11	42–46	26–30	14–18	64–68	35–38	9
10	53–57	72–76	12–13	62–66	5–6	12–14	47–51	31–35	19–23	69–72	39–41	10
11	58–61	77–80	14–15	67–71	7–9	15–18	52–56	36–39	24–28	73–75	42–44	11
12	62–64	81–84	16–17	72–76	10–12	19–22	57–61	40–43	29–33	76–78	45–47	12
13	65–67	85–88	18–20	77–81	13–15	23–26	62–66	44–47	34–37	79–80	48–51	13
14	68–70	89–91	21–24	82–86	16–19	27–30	67–71	48–51	38–41	81–82	52–55	14
15	71–73	92–93	25–28	87–90	20–23	31–34	72–75	52–54	42–46	83	56–58	15
16	74–75	94–95	29–31	91–93	24–26	35–39	76–78	55–57	47–50	84	59–61	16
17	76	96–97	32–34	94–96	27–30	40–44	79–81	58–59	51–53	85	62–63	17
18	77	98	35–37	97–99	31–34	45–48	82–83	60	54–56	86	64	18
19	—	—	38–39	100–101	35–38	49–53	84	61–62	57–59	—	65	19
20	78	—	40–42	102–103	39–42	54–58	85	63–64	60–61	—	66	20
21	—	—	43–45	104–105	43–46	59–63	86	65	62–63	—	67	21
22	—	—	46–48	106–107	47–50	64–68	—	66	64–65	—	68	22
23	—	—	49–51	108–109	51–54	69–74	—	67–68	66	—	—	23
24	—	—	52–76	110	55–60	75–116	—	69–72	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:6–5:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–29	0–42	0–1	0–32	—	—	0–14	0–5	—	0–37	0–15	1
2	30–31	43–44	2	33–35	—	—	15–18	6	0	38–39	16	2
3	32–33	45–46	3	36–38	—	0	19–21	7–8	—	40–42	17–18	3
4	34–36	47–49	4	39–41	—	—	22–25	9–10	1	43–45	19–20	4
5	37–38	50–53	5	42–44	0	1	26–28	11–13	2–3	46–49	21–23	5
6	39–41	54–57	6	45–48	—	2–3	29–32	14–17	4–6	50–53	24–27	6
7	42–44	58–62	7–8	49–52	1	4–6	33–37	18–21	7–10	54–58	28–31	7
8	45–48	63–68	9–10	53–57	2	7–9	38–42	22–26	11–14	59–63	32–36	8
9	49–53	69–73	11–13	58–63	3–4	10–12	43–47	27–31	15–19	64–68	37–40	9
10	54–58	74–77	14–16	64–68	5–6	13–16	48–52	32–36	20–24	69–72	41–43	10
11	59–62	78–81	17–18	69–73	7–9	17–20	53–57	37–40	25–29	73–75	44–46	11
12	63–65	82–85	19–21	74–78	10–12	21–24	58–62	41–44	30–34	76–78	47–49	12
13	66–68	86–88	22–24	79–83	13–16	25–28	63–67	45–48	35–38	79–80	50–53	13
14	69–71	89–91	25–28	84–87	17–20	29–32	68–72	49–52	39–43	81–82	54–57	14
15	72–73	92–93	29–31	88–91	21–24	33–37	73–76	53–55	44–47	83	58–60	15
16	74–75	94–95	32–34	92–94	25–27	38–42	77–79	56–57	48–50	84	61–62	16
17	76	96–97	35–37	95–97	28–31	43–47	80–82	58–59	51–54	85	63–64	17
18	77	98	38–40	98–100	32–35	48–51	83–84	60–61	55–57	86	65	18
19	—	—	41–42	101–102	36–39	52–56	85	62	58–59	—	66	19
20	78	—	43–45	103	40–43	57–61	86	63–64	60–61	—	67	20
21	—	—	46–48	104–105	44–47	62–66	—	65–66	62–64	—	68	21
22	—	—	49–50	106–107	48–51	67–71	—	67	65	—	—	22
23	—	—	51–53	108–109	52–55	72–77	—	68	66	—	—	23
24	—	—	54–76	110	56–60	78–116	—	69–72	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 5:9–5:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–30	0–45	0–1	0–34	—	—	0–14	0–6	—	0–38	0–16	1
2	31–32	46–47	2	35–37	—	0	15–18	7	0	39–40	17	2
3	33–34	48–49	3	38–40	—	—	19–22	8–9	—	41–43	18–19	3
4	35–37	50–52	4	41–43	—	1	23–25	10–11	1	44–46	20–21	4
5	38–39	53–55	5	44–46	0	2	26–29	12–14	2–3	47–50	22–24	5
6	40–42	56–59	6–7	47–49	—	3–4	30–33	15–18	4–6	51–54	25–28	6
7	43–45	60–64	8–9	50–53	1	5–7	34–38	19–22	7–10	55–59	29–32	7
8	46–49	65–69	10–12	54–58	2	8–11	39–43	23–27	11–14	60–64	33–37	8
9	50–54	70–74	13–15	59–64	3–4	12–14	44–48	28–32	15–19	65–69	38–41	9
10	55–59	75–78	16–18	65–69	5–7	15–18	49–53	33–37	20–25	70–73	42–44	10
11	60–63	79–82	19–21	70–74	8–10	19–22	54–58	38–41	26–30	74–76	45–47	11
12	64–66	83–86	22–24	75–79	11–13	23–27	59–63	42–45	31–35	77–79	48–50	12
13	67–68	87–89	25–27	80–84	14–17	28–31	64–68	46–49	36–39	80–81	51–54	13
14	69–71	90–92	28–31	85–88	18–21	32–35	69–73	50–53	40–43	82	55–58	14
15	72–73	93–94	32–34	89–92	22–25	36–40	74–77	54–56	44–47	83	59–61	15
16	74–75	95	35–37	93–95	26–28	41–44	78–80	57–58	48–51	84	62–63	16
17	76	96–97	38–40	96–98	29–32	45–49	81–82	59	52–54	85	64–65	17
18	77	98	41–43	99–100	33–36	50–54	83–84	60–61	55–57	86	66	18
19	78	—	44–46	101–102	37–40	55–59	85	62–63	58–60	—	67	19
20	—	—	47–48	103–104	41–44	60–64	86	64–65	61–62	—	—	20
21	—	—	49–50	105–106	45–48	65–69	—	66	63–64	—	68	21
22	—	—	51–52	107–108	49–52	70–74	—	67	65	—	—	22
23	—	—	53–55	109	53–56	75–79	—	68	66	—	—	23
24	—	—	56–76	110	57–60	80–116	—	69–72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:0–6:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–31	0–48	0–1	0–35	—	—	0–15	0–7	—	0–40	0–17	1
2	32–33	49–50	2	36–38	—	0	16–19	8	0	41–42	18	2
3	34–35	51–52	3	39–41	—	—	20–22	9–10	—	43–45	19–20	3
4	36–38	53–55	4	42–44	—	1	23–25	11–12	1	46–48	21–23	4
5	39–40	56–58	5–6	45–47	0	2–3	26–29	13–15	2–3	49–51	24–26	5
6	41–43	59–62	7–8	48–51	—	4–5	30–33	16–19	4–6	52–55	27–30	6
7	44–46	63–66	9–10	52–55	1	6–8	34–38	20–24	7–10	56–59	31–34	7
8	47–50	67–70	11–13	56–60	2–3	9–12	39–44	25–29	11–15	60–64	35–39	8
9	51–55	71–75	14–17	61–66	4–5	13–16	45–49	30–34	16–20	65–69	40–43	9
10	56–59	76–79	18–21	67–71	6–7	17–20	50–54	35–38	21–26	70–73	44–46	10
11	60–63	80–83	22–24	72–76	8–10	21–24	55–59	39–42	27–31	74–76	47–49	11
12	64–66	84–86	25–28	77–81	11–14	25–29	60–64	43–46	32–35	77–79	50–52	12
13	67–68	87–89	29–31	82–86	15–18	30–33	65–69	47–50	36–39	80–81	53–56	13
14	69–71	90–92	32–35	87–90	19–22	34–37	70–74	51–54	40–44	82	57–59	14
15	72–73	93–94	36–38	91–93	23–26	38–42	75–78	55–57	45–48	83	60–62	15
16	74–75	95	39–41	94–96	27–30	43–47	79–81	58–59	49–51	84	63–64	16
17	76	96–97	42–43	97–98	31–33	48–52	82–83	60	52–55	85	65	17
18	77	98	44–46	99–100	34–37	53–56	84	61–62	56–58	86	66	18
19	78	—	47–49	101–102	38–41	57–61	85	63–64	59–60	—	67	19
20	—	—	50–51	103–104	42–45	62–66	86	65	61–62	—	68	20
21	—	—	52	105–106	46–49	67–71	—	66	63–64	—	—	21
22	—	—	53–54	107–108	50–53	72–77	—	67–68	65	—	—	22
23	—	—	55–56	109	54–57	78–82	—	69	66	—	—	23
24	—	—	57–76	110	58–60	83–116	—	70–72	—	—	—	24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:3–6:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–32	0–51	0–2	0–36	—	—	0–15	0–8	—	0–41	0–18	1
2	33–34	52–53	3	37–39	—	0	16–19	9	0	42–43	19	2
3	35–36	54–55	4	40–42	—	—	20–22	10–11	—	44–46	20–21	3
4	37–39	56–58	5	43–45	—	1	23–26	12–13	1	47–49	22–24	4
5	40–41	59–61	6–7	46–48	0	2–3	27–30	14–16	2–3	50–52	25–27	5
6	42–44	62–64	8–9	49–52	—	4–6	31–34	17–20	4–6	53–56	28–31	6
7	45–47	65–68	10–11	53–56	1	7–9	35–39	21–25	7–10	57–60	32–35	7
8	48–51	69–72	12–14	57–61	2–3	10–13	40–45	26–30	11–15	61–64	36–40	8
9	52–56	73–76	15–18	62–67	4–6	14–18	46–50	31–35	16–21	65–69	41–44	9
10	57–60	77–80	19–23	68–72	7–8	19–22	51–55	36–39	22–26	70–73	45–47	10
11	61–64	81–83	24–27	73–77	9–11	23–26	56–60	40–43	27–31	74–76	48–50	11
12	65–67	84–87	28–31	78–82	12–15	27–31	61–65	44–47	32–36	77–79	51–53	12
13	68–69	88–90	32–34	83–87	16–19	32–35	66–70	48–51	37–40	80–81	54–57	13
14	70–71	91–93	35–38	88–91	20–24	36–40	71–74	52–54	41–45	82	58–60	14
15	72–73	94–95	39–41	92–94	25–28	41–45	75–78	55–57	46–49	83	61–63	15
16	74–75	96	42–44	95–97	29–31	46–49	79–81	58–59	50–52	84	64–65	16
17	76	97	45–46	98–99	32–34	50–54	82–83	60–61	53–56	85	66	17
18	77	98	47–49	100–101	35–38	55–59	84	62–63	57–59	86	67	18
19	78	—	50–51	102	39–42	60–64	85	64	60–61	—	68	19
20	—	—	52–53	103–104	43–46	65–69	86	65	62–63	—	—	20
21	—	—	54–55	105–106	47–50	70–74	—	66–67	64–65	—	—	21
22	—	—	56–57	107–108	51–54	75–79	—	68	66	—	—	22
23	—	—	58–59	109	55–57	80–84	—	69	—	—	—	23
24	—	—	60–76	110	58–60	85–116	—	70–72	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:6–6:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–34	0–54	0–2	0–37	—	0	0–16	0–9	0	0–43	0–20	1
2	35–36	55–56	3	38–40	—	—	17–20	10	—	44–45	21	2
3	37–38	57–58	4	41–43	—	1	21–23	11–12	1	46–48	22–23	3
4	39–40	59–60	5	44–47	—	2	24–26	13–14	2	49–51	24–26	4
5	41–42	61–63	6–7	48–50	0	3–4	27–30	15–17	3–4	52–54	27–29	5
6	43–45	64–66	8–9	51–54	—	5–7	31–34	18–21	5–7	55–57	30–33	6
7	46–48	67–69	10–12	55–58	1	8–11	35–39	22–26	8–11	58–61	34–37	7
8	49–52	70–73	13–16	59–63	2–3	12–15	40–45	27–31	12–16	62–65	38–42	8
9	53–57	74–77	17–20	64–69	4–6	16–19	46–51	32–36	17–21	66–70	43–46	9
10	58–61	78–81	21–25	70–74	7–9	20–24	52–56	37–40	22–27	71–74	47–49	10
11	62–64	82–84	26–30	75–79	10–12	25–28	57–60	41–44	28–32	75–77	50–52	11
12	65–67	85–88	31–34	80–84	13–16	29–33	61–65	45–48	33–36	78–79	53–56	12
13	68–69	89–91	35–37	85–88	17–20	34–38	66–70	49–51	37–41	80–81	57–59	13
14	70–72	92–93	38–40	89–91	21–25	39–42	71–74	52–55	42–46	82	60–62	14
15	73–74	94–95	41–43	92–94	26–29	43–47	75–78	56–58	47–50	83	63–64	15
16	75	96	44–46	95–97	30–32	48–52	79–81	59–60	51–53	84	65–66	16
17	76	97	47–48	98–99	33–35	53–57	82–83	61–62	54–56	85	67	17
18	77	98	49–51	100–101	36–39	58–62	84–85	63	57–59	86	—	18
19	78	—	52–54	102–103	40–43	63–66	86	64–65	60–61	—	68	19
20	—	—	55–56	104	44–47	67–71	—	66	62–63	—	—	20
21	—	—	57–58	105–106	48–51	72–77	—	67	64–65	—	—	21
22	—	—	59–60	107–108	52–55	78–82	—	68	66	—	—	22
23	—	—	61	109	56–58	83–87	—	69	—	—	—	23
24	—	—	62–76	110	59–60	88–116	—	70–72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 6:9–6:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–35	0–56	0–2	0–39	—	0	0–16	0–10	0	0–45	0–22	1
2	36–37	57–58	3	40–42	—	—	17–20	11–12	—	46–47	23	2
3	38–39	59–60	4	43–45	—	1	21–24	13	1	48–50	24–25	3
4	40–41	61–62	5–6	46–49	0	2–3	25–27	14–15	2	51–53	26–28	4
5	42–43	63–65	7–8	50–52	—	4–5	28–31	16–18	3–4	54–56	29–31	5
6	44–46	66–68	9–10	53–55	1	6–8	32–35	19–22	5–7	57–59	32–35	6
7	47–49	69–71	11–13	56–59	2	9–12	36–40	23–27	8–11	60–63	36–39	7
8	50–53	72–75	14–17	60–64	3–4	13–17	41–46	28–32	12–16	64–67	40–44	8
9	54–57	76–79	18–22	65–70	5–7	18–21	47–52	33–37	17–22	68–71	45–48	9
10	58–61	80–82	23–27	71–75	8–10	22–26	53–57	38–41	23–28	72–74	49–51	10
11	62–64	83–85	28–32	76–80	11–13	27–30	58–61	42–45	29–33	75–77	52–54	11
12	65–67	86–89	33–36	81–85	14–17	31–35	62–66	46–49	34–37	78–79	55–58	12
13	68–69	90–92	37–39	86–89	18–21	36–40	67–71	50–52	38–42	80–81	59–61	13
14	70–72	93–94	40–43	90–92	22–26	41–45	72–75	53–56	43–47	82	62–63	14
15	73–74	95	44–46	93–95	27–30	46–49	76–78	57–59	48–51	83	64–65	15
16	75	96	47–49	96–98	31–33	50–54	79–81	60–61	52–54	84	66–67	16
17	76	97	50–51	99–100	34–37	55–59	82–83	62	55–57	85	—	17
18	77	98	52–54	101–102	38–41	60–64	84–85	63–64	58–60	86	68	18
19	78	—	55–56	103	42–45	65–69	86	65	61–62	—	—	19
20	—	—	57–58	104–105	46–49	70–74	—	66	63	—	—	20
21	—	—	59	106–107	50–52	75–79	—	67–68	64–65	—	—	21
22	—	—	60–61	108	53–55	80–84	—	69	66	—	—	22
23	—	—	62	109–110	56–58	85–89	—	70	—	—	—	23
24	—	—	63–76	—	59–60	90–116	—	71–72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:0–7:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–36	0–59	0–3	0–40	—	0	0–17	0–12	0	0–47	0–25	1
2	37–38	60–61	4	41–43	—	—	18–21	13–14	—	48–49	26	2
3	39–40	62–63	5	44–46	—	1	22–25	15	1	50–52	27–28	3
4	41–42	64–65	6–7	47–50	0	2–3	26–29	16–17	2	53–55	29–30	4
5	43–44	66–67	8–9	51–53	—	4–6	30–32	18–20	3–4	56–58	31–33	5
6	45–47	68–70	10–12	54–57	1	7–9	33–36	21–24	5–7	59–61	34–37	6
7	48–50	71–73	13–15	58–61	2	10–13	37–41	25–29	8–11	62–65	38–41	7
8	51–54	74–77	16–19	62–66	3–4	14–18	42–47	30–34	12–16	66–68	42–46	8
9	55–58	78–80	20–24	67–72	5–7	19–23	48–53	35–39	17–22	69–72	47–50	9
10	59–62	81–83	25–29	73–77	8–11	24–28	54–58	40–43	23–28	73–75	51–53	10
11	63–65	84–86	30–34	78–82	12–14	29–33	59–62	44–46	29–33	76–78	54–56	11
12	66–68	87–89	35–38	83–86	15–18	34–38	63–66	47–50	34–38	79–80	57–59	12
13	69–70	90–92	39–41	87–90	19–22	39–42	67–71	51–53	39–43	81–82	60–62	13
14	71–73	93–94	42–45	91–93	23–27	43–47	72–75	54–57	44–48	83	63–64	14
15	74–75	95	46–48	94–96	28–31	48–52	76–78	58–60	49–52	84	65–66	15
16	76	96	49–51	97–98	32–35	53–57	79–81	61–62	53–55	85	67	16
17	77	97	52–53	99–100	36–39	58–62	82–83	63	56–58	—	—	17
18	78	98	54–56	101–102	40–42	63–66	84–85	64	59–60	86	68	18
19	—	—	57–58	103	43–46	67–71	86	65	61–62	—	—	19
20	—	—	59–60	104–105	47–50	72–76	—	66–67	63–64	—	—	20
21	—	—	61	106–107	51–53	77–81	—	68	65	—	—	21
22	—	—	62	108	54–56	82–86	—	69	66	—	—	22
23	—	—	63	109–110	57–58	87–91	—	70	—	—	—	23
24	—	—	64–76	—	59–60	92–116	—	71–72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:3–7:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–37	0–61	0–4	0–41	—	0	0–18	0–14	0	0–49	0–27	1
2	38–39	62–63	5	42–44	—	1	19–22	15	—	50–51	28	2
3	40–41	64–65	6	45–47	—	2	23–25	16–17	1	52–54	29–30	3
4	42–43	66–67	7–8	48–51	0	3–4	26–29	18–19	2	55–57	31–32	4
5	44–45	68–69	9–10	52–54	—	5–7	30–33	20–22	3–4	58–59	33–35	5
6	46–48	70–71	11–13	55–58	1	8–11	34–37	23–26	5–7	60–62	36–39	6
7	49–51	72–74	14–17	59–62	2	12–15	38–42	27–30	8–11	63–66	40–43	7
8	52–55	75–78	18–21	63–67	3–4	16–20	43–48	31–35	12–16	67–69	44–48	8
9	56–59	79–81	22–26	68–73	5–7	21–25	49–54	36–40	17–22	70–73	49–52	9
10	60–63	82–84	27–31	74–78	8–11	26–30	55–59	41–44	23–28	74–76	53–55	10
11	64–66	85–87	32–36	79–83	12–15	31–35	60–63	45–47	29–33	77–79	56–58	11
12	67–69	88–90	37–40	84–87	16–19	36–40	64–67	48–51	34–38	80–81	59–60	12
13	70–71	91–92	41–43	88–91	20–23	41–44	68–72	52–54	39–43	82	61–63	13
14	72–73	93–94	44–47	92–94	24–28	45–49	73–76	55–57	44–48	83	64–65	14
15	74–75	95	48–50	95–96	29–32	50–54	77–79	58–60	49–52	84	66	15
16	76	96	51–53	97–98	33–36	55–59	80–82	61–62	53–55	85	67	16
17	77	97	54–55	99–100	37–40	60–64	83–84	63	56–58	—	—	17
18	78	98	56–58	101–102	41–43	65–69	85	64	59–61	86	68	18
19	—	—	59–60	103–104	44–47	70–73	86	65–66	62–63	—	—	19
20	—	—	61–62	105	48–51	74–78	—	67	64–65	—	—	20
21	—	—	63	106–107	52–54	79–83	—	68	66	—	—	21
22	—	—	64	108	55–57	84–88	—	69	—	—	—	22
23	—	—	65	109–110	58–59	89–92	—	70	—	—	—	23
24	—	—	66–76	—	60	93–116	—	71–72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:6–7:8**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–38	0–63	0–5	0–42	—	0	0–19	0–15	0	0–51	0–29	1
2	39–40	64–65	6	43–45	—	1	20–23	16–17	—	52–53	30	2
3	41–42	66–67	7	46–48	—	2	24–26	18–19	1	54–56	31–32	3
4	43–44	68–69	8–9	49–52	0	3–4	27–30	20–21	2–3	57–59	33–34	4
5	45–46	70–71	10–11	53–55	—	5–7	31–34	22–24	4–5	60–61	35–37	5
6	47–49	72–73	12–14	56–59	1	8–11	35–38	25–27	6–8	62–64	38–41	6
7	50–52	74–76	15–18	60–63	2–3	12–16	39–43	28–31	9–12	65–67	42–45	7
8	53–55	77–79	19–23	64–68	4–5	17–21	44–49	32–36	13–17	68–70	46–49	8
9	56–59	80–82	24–28	69–74	6–8	22–26	50–55	37–41	18–23	71–74	50–53	9
10	60–63	83–85	29–33	75–79	9–12	27–32	56–60	42–45	24–29	75–77	54–56	10
11	64–66	86–88	34–38	80–84	13–16	33–37	61–64	46–48	30–34	78–79	57–59	11
12	67–69	89–91	39–42	85–88	17–21	38–42	65–68	49–51	35–39	80–81	60–61	12
13	70–71	92–93	43–45	89–92	22–25	43–47	69–72	52–54	40–44	82	62–63	13
14	72–73	94–95	46–49	93–95	26–29	48–52	73–76	55–57	45–49	83	64–65	14
15	74–75	96	50–52	96–97	30–33	53–56	77–79	58–60	50–53	84	66	15
16	76	97	53–54	98–99	34–37	57–61	80–82	61–62	54–56	85	67	16
17	77	—	55–56	100–101	38–41	62–66	83–84	63	57–59	—	—	17
18	78	98	57–59	102	42–44	67–71	85	64–65	60–61	86	68	18
19	—	—	60–61	103–104	45–48	72–76	86	66	62–63	—	—	19
20	—	—	62–63	105	49–52	77–80	—	67	64–65	—	—	20
21	—	—	64	106–107	53–55	81–85	—	68	66	—	—	21
22	—	—	65	108–109	56–57	86–89	—	69	—	—	—	22
23	—	—	66	110	58–59	90–93	—	70	—	—	—	23
24	—	—	67–76	—	60	94–116	—	71–72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 7:9–7:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–39	0–64	0–6	0–43	—	0	0–20	0–17	0	0–54	0–31	1
2	40–41	65–66	7	44–46	—	1	21–24	18–19	—	55–56	32	2
3	42–43	67–68	8	47–50	—	2–3	25–27	20–21	1	57–59	33	3
4	44–45	69–70	9–10	51–54	0	4–6	28–31	22–23	2–3	60–62	34–35	4
5	46–47	71–72	11–12	55–57	—	7–9	32–35	24–25	4–6	63–64	36–38	5
6	48–50	73–74	13–15	58–60	1	10–13	36–39	26–28	7–9	65–67	39–42	6
7	51–53	75–77	16–19	61–64	2–3	14–18	40–44	29–32	10–13	68–69	43–46	7
8	54–56	78–80	20–24	65–69	4–5	19–23	45–50	33–37	14–18	70–72	47–51	8
9	57–60	81–83	25–30	70–75	6–8	24–28	51–55	38–42	19–24	73–75	52–55	9
10	61–64	84–86	31–35	76–80	9–12	29–34	56–60	43–46	25–30	76–78	56–58	10
11	65–67	87–89	36–39	81–85	13–17	35–39	61–65	47–49	31–35	79–80	59–60	11
12	68–69	90–92	40–43	86–89	18–22	40–44	66–69	50–52	36–40	81–82	61–62	12
13	70–71	93–94	44–47	90–92	23–26	45–49	70–73	53–55	41–44	83	63–64	13
14	72–73	95	48–51	93–95	27–30	50–54	74–77	56–58	45–49	84	65	14
15	74–75	96	52–54	96–97	31–34	55–59	78–80	59–61	50–53	85	66	15
16	76	97	55–56	98–99	35–38	60–64	81–82	62–63	54–57	—	67	16
17	77	—	57–58	100–101	39–42	65–68	83–84	64	58–60	—	—	17
18	78	98	59–60	102	43–45	69–73	85	65	61–62	86	68	18
19	—	—	61–62	103–104	46–49	74–78	86	66	63–64	—	—	19
20	—	—	63–64	105–106	50–53	79–82	—	67	65	—	—	20
21	—	—	65	107	54–56	83–87	—	68–69	66	—	—	21
22	—	—	66	108–109	57–58	88–91	—	70	—	—	—	22
23	—	—	67	110	59	92–94	—	71	—	—	—	23
24	—	—	68–76	—	60	95–116	—	72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:0–8:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–40	0–67	0–7	0–45	—	0	0–21	0–19	0	0–56	0–33	1
2	41–42	68	8	46–48	—	1	22–25	20–21	—	57–58	34	2
3	43–44	69–70	9	49–51	—	2–3	26–28	22	1	59–61	35–36	3
4	45–46	71–72	10–11	52–55	0	4–6	29–32	23–24	2–3	62–64	37–38	4
5	47–48	73–74	12–13	56–58	—	7–10	33–36	25–26	4–6	65–67	39–40	5
6	49–51	75–76	14–16	59–61	1	11–14	37–40	27–29	7–9	68–70	41–43	6
7	52–54	77–78	17–20	62–65	2–3	15–19	41–45	30–33	10–13	71–72	44–47	7
8	55–57	79–81	21–25	66–70	4–6	20–25	46–51	34–38	14–18	73–74	48–52	8
9	58–61	82–84	26–31	71–76	7–9	26–30	52–56	39–43	19–24	75–76	53–56	9
10	62–65	85–87	32–36	77–81	10–13	31–35	57–61	44–47	25–30	77–78	57–59	10
11	66–68	88–90	37–41	82–86	14–17	36–41	62–65	48–50	31–36	79–80	60–61	11
12	69–70	91–92	42–45	87–90	18–22	42–46	66–69	51–53	37–41	81–82	62–63	12
13	71	93–94	46–49	91–93	23–26	47–51	70–73	54–55	42–45	83	64–65	13
14	72–73	95	50–53	94–96	27–31	52–56	74–77	56–58	46–50	84	66	14
15	74–75	96	54–56	97–98	32–36	57–61	78–80	59–61	51–54	85	67	15
16	76	97	57–58	99–100	37–40	62–66	81–82	62–63	55–57	—	—	16
17	77	—	59–60	101	41–44	67–70	83–84	64	58–60	—	68	17
18	78	98	61–62	102–103	45–47	71–75	85	65	61–62	86	—	18
19	—	—	63–64	104	48–51	76–80	86	66–67	63–64	—	—	19
20	—	—	65–66	105–106	52–54	81–84	—	68	65	—	—	20
21	—	—	67	107–108	55–57	85–88	—	69	66	—	—	21
22	—	—	68	109	58–59	89–92	—	70	—	—	—	22
23	—	—	69	110	60	93–95	—	71	—	—	—	23
24	—	—	70–76	—	—	96–116	—	72	—	—	—	24


**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:3–8:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–41	0–69	0–8	0–46	—	0	0–22	0–21	0	0–59	0–36	1
2	42–43	70	9	47–49	—	1–2	23–26	22	—	60–61	37	2
3	44–45	71–72	10	50–52	—	3–4	27–29	23	1	62–64	38–39	3
4	46–47	73–74	11–12	53–56	0	5–7	30–33	24–25	2–3	65–67	40–41	4
5	48–49	75	13–15	57–60	—	8–11	34–37	26–27	4–6	68–69	42–43	5
6	50–52	76–77	16–18	61–63	1	12–16	38–41	28–30	7–10	70–72	44–46	6
7	53–55	78–79	19–22	64–67	2–3	17–21	42–46	31–34	11–14	73–74	47–49	7
8	56–58	80–82	23–27	68–72	4–6	22–26	47–52	35–39	15–19	75–76	50–53	8
9	59–62	83–85	28–33	73–77	7–10	27–32	53–57	40–43	20–25	77–78	54–57	9
10	63–65	86–88	34–38	78–82	11–14	33–37	58–62	44–47	26–31	79	58–60	10
11	66–68	89–90	39–43	83–87	15–18	38–43	63–66	48–50	32–36	80–81	61–62	11
12	69–70	91–92	44–47	88–91	19–23	44–48	67–70	51–53	37–41	82	63	12
13	71–72	93–94	48–50	92–94	24–27	49–53	71–74	54–56	42–46	83	64–65	13
14	73–74	95	51–54	95–96	28–32	54–58	75–78	57–59	47–50	84	66	14
15	75	96	55–57	97–98	33–37	59–63	79–81	60–61	51–54	85	67	15
16	76	97	58–59	99–100	38–41	64–68	82–83	62–63	55–57	—	—	16
17	77	—	60–61	101–102	42–45	69–72	84	64	58–60	—	68	17
18	78	98	62–63	103	46–48	73–77	85	65–66	61–62	86	—	18
19	—	—	64–65	104	49–52	78–81	86	67	63–64	—	—	19
20	—	—	66–67	105–106	53–55	82–86	—	68	65	—	—	20
21	—	—	68	107–108	56–57	87–90	—	69	66	—	—	21
22	—	—	69	109	58–59	91–94	—	70	—	—	—	22
23	—	—	70	110	60	95–97	—	71	—	—	—	23
24	—	—	71–76	—	—	98–116	—	72	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:6–8:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–43	0–71	0–9	0–47	—	0	0–23	0–22	0	0–61	0–39	1
2	44	72	10	48–50	—	1–2	24–27	23	—	62–63	40	2
3	45–46	73	11–12	51–53	—	3–5	28–30	24	1	64–66	41–42	3
4	47–48	74–75	13–14	54–57	0	6–8	31–34	25–26	2–3	67–69	43–44	4
5	49–50	76	15–17	58–61	—	9–12	35–38	27–28	4–6	70–72	45–46	5
6	51–52	77–78	18–20	62–64	1	13–17	39–42	29–31	7–10	73–74	47–48	6
7	53–55	79–80	21–24	65–68	2–3	18–22	43–47	32–35	11–15	75–76	49–51	7
8	56–58	81–83	25–29	69–73	4–6	23–28	48–53	36–40	16–20	77–78	52–55	8
9	59–62	84–86	30–35	74–78	7–10	29–34	54–58	41–44	21–26	79–80	56–58	9
10	63–65	87–88	36–40	79–83	11–14	35–39	59–62	45–48	27–32	81	59–60	10
11	66–68	89–91	41–44	84–88	15–19	40–44	63–66	49–51	33–37	82	61–62	11
12	69–70	92–93	45–48	89–92	20–24	45–50	67–70	52–54	38–42	83	63	12
13	71–72	94	49–51	93–95	25–29	51–55	71–74	55–57	43–47	84	64–65	13
14	73–74	95	52–55	96–97	30–33	56–60	75–78	58–60	48–51	85	66	14
15	75	96	56–58	98–99	34–38	61–65	79–81	61–62	52–55	—	67	15
16	76	97	59–60	100	39–42	66–70	82–83	63–64	56–58	—	—	16
17	77	—	61–62	101–102	43–46	71–74	84	65	59–61	86	68	17
18	78	98	63–64	103	47–49	75–79	85	66	62–63	—	—	18
19	—	—	65–66	104–105	50–53	80–83	86	67	64–65	—	—	19
20	—	—	67–68	106	54–56	84–87	—	68	66	—	—	20
21	—	—	69	107–108	57–58	88–91	—	69	—	—	—	21
22	—	—	70	109	59	92–95	—	70	—	—	—	22
23	—	—	71	110	60	96–98	—	71	—	—	—	23
24	—	—	72–76	—	—	99–116	—	72	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 8:9–8:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–44	0–72	0–10	0–48	—	0	0–24	0–23	0	0–63	0–42	1
2	45	73	11	49–51	—	1–2	25–28	24	—	64–65	43	2
3	46–47	74	12–13	52–54	0	3–5	29–31	25	1	66–68	44–45	3
4	48–49	75	14–15	55–58	—	6–9	32–35	26–27	2–3	69–71	46–47	4
5	50–51	76–77	16–18	59–62	1	10–13	36–39	28–29	4–6	72–74	48–49	5
6	52–53	78–79	19–22	63–65	2	14–18	40–44	30–32	7–10	75–76	50–51	6
7	54–56	80–81	23–26	66–69	3–4	19–24	45–49	33–36	11–15	77	52–53	7
8	57–59	82–83	27–31	70–74	5–7	25–30	50–54	37–41	16–21	78–79	54–56	8
9	60–63	84–86	32–36	75–79	8–11	31–35	55–59	42–45	22–27	80–81	57–59	9
10	64–66	87–89	37–41	80–84	12–15	36–41	60–63	46–48	28–33	82	60–61	10
11	67–69	90–91	42–45	85–88	16–20	42–46	64–67	49–52	34–38	—	62	11
12	70–71	92–93	46–49	89–92	21–25	47–52	68–71	53–55	39–43	83	63	12
13	72	94	50–53	93–95	26–30	53–57	72–75	56–57	44–47	84	64–65	13
14	73–74	95	54–57	96–97	31–34	58–62	76–78	58–60	48–52	85	66	14
15	75	96	58–60	98–99	35–39	63–67	79–81	61–62	53–56	—	67	15
16	76	97	61–62	100–101	40–43	68–72	82–83	63–64	57–59	—	—	16
17	77	—	63–64	102	44–47	73–76	84	65	60–61	86	68	17
18	78	98	65–66	103	48–50	77–81	85	66	62–63	—	—	18
19	—	—	67	104–105	51–54	82–85	86	67	64–65	—	—	19
20	—	—	68–69	106	55–57	86–89	—	68	66	—	—	20
21	—	—	70	107–108	58–59	90–92	—	69	—	—	—	21
22	—	—	71	109	60	93–96	—	70	—	—	—	22
23	—	—	72	110	—	97–99	—	71	—	—	—	23
24	—	—	73–76	—	—	100–116	—	72	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 9:0–9:3

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–45	0–73	0–12	0–49	—	0–1	0–25	0–24	0	0–65	0–45	1
2	46	74	13	50–52	—	2–3	26–29	25	1	66–67	46	2
3	47–48	75	14	53–55	0	4–6	30–32	26	2	68–70	47–48	3
4	49–50	76	15–16	56–59	—	7–10	33–36	27–28	3–4	71–73	49–51	4
5	51–52	77–78	17–19	60–63	1	11–15	37–40	29–30	5–7	74–75	52–53	5
6	53–54	79–80	20–23	64–66	2	16–20	41–45	31–33	8–11	76–77	54	6
7	55–56	81–82	24–27	67–70	3–4	21–26	46–50	34–37	12–16	78	55–56	7
8	57–59	83–84	28–32	71–75	5–7	27–32	51–55	38–42	17–21	79–80	57–58	8
9	60–63	85–87	33–38	76–80	8–11	33–37	56–60	43–46	22–27	81	59–60	9
10	64–66	88–89	39–43	81–85	12–16	38–43	61–64	47–49	28–33	82	61	10
11	67–69	90–91	44–47	86–89	17–21	44–48	65–68	50–52	34–39	—	62	11
12	70–71	92–93	48–51	90–93	22–26	49–54	69–72	53–55	40–44	83	63	12
13	72	94	52–54	94–96	27–31	55–59	73–75	56–58	45–48	84	64–65	13
14	73–74	95	55–58	97–98	32–35	60–64	76–78	59–61	49–52	85	66	14
15	75	96	59–61	99–100	36–39	65–69	79–81	62–63	53–56	—	67	15
16	76	97	62–63	101	40–44	70–74	82–83	64	57–59	—	—	16
17	77	—	64–65	102	45–48	75–78	84	65	60–62	86	68	17
18	78	98	66–67	103–104	49–51	79–83	85	66–67	63–64	—	—	18
19	—	—	68	105	52–54	84–87	86	68	65	—	—	19
20	—	—	69	106	55–57	88–90	—	69	66	—	—	20
21	—	—	70	107–108	58–59	91–94	—	70	—	—	—	21
22	—	—	71	109	60	95–97	—	71	—	—	—	22
23	—	—	72	110	—	98–100	—	72	—	—	—	23
24	—	—	73–76	—	—	101–116	—	—	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 9:4–9:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–46	0–75	0–13	0–50	—	0–1	0–26	0–25	0	0–67	0–49	1
2	47	76	14	51–53	—	2–4	27–30	26	1	68–69	50	2
3	48–49	77	15	54–57	0	5–7	31–33	27	2	70–72	51–52	3
4	50–51	78	16–17	58–61	—	8–11	34–37	28–29	3–4	73–74	53–54	4
5	52–53	79	18–20	62–64	1	12–16	38–41	30–31	5–7	75–76	55	5
6	54–55	80–81	21–24	65–67	2–3	17–22	42–46	32–34	8–11	77–78	56	6
7	56–57	82–83	25–29	68–71	4–5	23–28	47–51	35–38	12–16	79	57	7
8	58–60	84–85	30–34	72–76	6–8	29–34	52–56	39–42	17–22	80	58–59	8
9	61–64	86–87	35–39	77–81	9–12	35–40	57–61	43–46	23–28	81	60–61	9
10	65–67	88–90	40–44	82–86	13–16	41–45	62–65	47–49	29–34	82	62	10
11	68–70	91–92	45–48	87–90	17–21	46–51	66–69	50–53	35–39	83	63	11
12	71–72	93–94	49–52	91–93	22–27	52–57	70–73	54–56	40–44	—	64	12
13	73	95	53–55	94–96	28–32	58–62	74–76	57–58	45–49	84	65	13
14	74	—	56–59	97–98	33–36	63–67	77–79	59–61	50–53	85	66	14
15	75	96	60–62	99–100	37–41	68–71	80–82	62–63	54–57	—	67	15
16	76	97	63–64	101	42–45	72–76	83–84	64–65	58–60	—	—	16
17	77	98	65–66	102–103	46–49	77–80	85	66	61–62	86	68	17
18	78	—	67–68	104	50–52	81–84	86	67	63–64	—	—	18
19	—	—	69	105	53–55	85–88	—	68	65	—	—	19
20	—	—	70	106	56–57	89–92	—	69	66	—	—	20
21	—	—	71	107–108	58–59	93–96	—	70	—	—	—	21
22	—	—	72	109	60	97–99	—	71	—	—	—	22
23	—	—	73	110	—	100–101	—	72	—	—	—	23
24	—	—	74–76	—	—	102–116	—	—	—	—	—	24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 9:8–9:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-47	0-75	0-15	0-52	—	0-1	0-27	0-26	0	0-68	0-53	1
2	48	76	16	53-55	—	2-4	28-31	27	1	69-70	54	2
3	49-50	77	17	56-58	0	5-8	32-34	28	2-3	71-73	55-56	3
4	51-52	78	18-19	59-62	—	9-12	35-38	29-30	4-5	74-75	57	4
5	53	79	20-22	63-65	1	13-17	39-42	31-32	6-8	76-77	58	5
6	54-55	80-81	23-26	66-68	2-3	18-23	43-47	33-35	9-12	78	59	6
7	56-57	82-83	27-30	69-72	4-5	24-30	48-52	36-39	13-17	79	60	7
8	58-60	84-85	31-35	73-77	6-8	31-36	53-57	40-43	18-23	80	61	8
9	61-64	86-88	36-40	78-82	9-12	37-42	58-62	44-47	24-30	81	62	9
10	65-67	89-90	41-45	83-87	13-17	43-47	63-66	48-50	31-36	82	63	10
11	68-70	91-92	46-49	88-91	18-22	48-53	67-70	51-53	37-41	83	64	11
12	71-72	93-94	50-53	92-94	23-28	54-59	71-73	54-56	42-45	84	65	12
13	73	95	54-56	95-97	29-33	60-64	74-76	57-59	46-50	—	66	13
14	74	—	57-60	98-99	34-38	65-69	77-79	60-62	51-54	85	—	14
15	75	96	61-63	100	39-42	70-73	80-82	63-64	55-58	—	67	15
16	76	97	64-65	101-102	43-46	74-78	83-84	65	59-61	—	68	16
17	77	98	66-67	103	47-50	79-82	85	66	62-63	86	—	17
18	78	—	68-69	104	51-53	83-86	86	67	64	—	—	18
19	—	—	70	105-106	54-56	87-90	—	68-69	65	—	—	19
20	—	—	71	107	57-58	91-94	—	70	66	—	—	20
21	—	—	72	108	59	95-97	—	71	—	—	—	21
22	—	—	73	109	60	98-100	—	72	—	—	—	22
23	—	—	74	110	—	101-102	—	—	—	—	—	23
24	—	—	75-76	—	—	103-116	—	—	—	—	—	24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 10:0–10:3

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–48	0–77	0–16	0–53	—	0–1	0–28	0–27	0			1
2	49	78	17	54–56	—	2–5	29–32	28	1			2
3	50	79	18	57–59	0	6–9	33–35	29	2–3			3
4	51–52	80	19–20	60–63	—	10–14	36–39	30–31	4–6			4
5	53–54	81	21–23	64–66	1	15–19	40–43	32–33	7–9			5
6	55–56	82–83	24–27	67–69	2–3	20–25	44–48	34–36	10–13			6
7	57–58	84	28–31	70–73	4–6	26–32	49–53	37–40	14–18			7
8	59–61	85–86	32–36	74–78	7–9	33–38	54–58	41–44	19–24			8
9	62–65	87–88	37–41	79–83	10–13	39–44	59–62	45–48	25–31			9
10	66–68	89–90	42–46	84–88	14–18	45–49	63–66	49–51	32–37			10
11	69–71	91–92	47–50	89–92	19–23	50–55	67–70	52–54	38–42			11
12	72–73	93–94	51–54	93–95	24–29	56–60	71–73	55–57	43–46			12
13	74	95	55–57	96–98	30–34	61–66	74–76	58–59	47–51			13
14	75	—	58–61	99–100	35–39	67–71	77–79	60–62	52–55			14
15	76	96	62–64	101	40–44	72–75	80–82	63–64	56–59			15
16	77	97	65–66	102	45–48	76–79	83–84	65	60–62			16
17	—	98	67–68	103	49–51	80–84	85	66–67	63–64			17
18	78	—	69–70	104	52–54	85–88	86	68	65			18
19	—	—	71	105–106	55–57	89–92	—	69	66			19
20	—	—	72	107–108	58–59	93–95	—	70	—			20
21	—	—	73	109	60	96–98	—	71	—			21
22	—	—	74	110	—	99–101	—	72	—			22
23	—	—	75	—	—	102–103	—	—	—			23
24	—	—	76	—	—	104–116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 10:4–10:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–49	0–77	0–17	0–54	—	0–2	0–28	0–28	0			1
2	50	78	18	55–57	—	3–6	29–32	29	1			2
3	51	79	19	58–60	0	7–10	33–36	30	2–3			3
4	52–53	80	20–21	61–64	—	11–15	37–40	31–32	4–6			4
5	54	81	22–24	65–67	1	16–21	41–44	33–35	7–10			5
6	55–56	82–83	25–28	68–70	2–3	22–27	45–49	36–38	11–14			6
7	57–58	84	29–32	71–74	4–6	28–34	50–54	39–41	15–19			7
8	59–61	85–86	33–37	75–79	7–10	35–40	55–59	42–45	20–25			8
9	62–65	87–89	38–42	80–84	11–14	41–46	60–63	46–49	26–32			9
10	66–68	90–91	43–47	85–89	15–19	47–51	64–67	50–52	33–38			10
11	69–71	92	48–51	90–93	20–24	52–56	68–70	53–55	39–43			11
12	72–73	93–94	52–55	94–96	25–30	57–62	71–73	56–58	44–47			12
13	74	95	56–58	97–98	31–35	63–68	74–76	59–60	48–52			13
14	75	—	59–62	99–100	36–40	69–73	77–79	61–63	53–56			14
15	76	96	63–65	101	41–45	74–77	80–82	64–65	57–59			15
16	77	97	66–67	102	46–49	78–81	83–84	66	60–62			16
17	—	98	68–69	103	50–52	82–85	85	67	63–64			17
18	78	—	70–71	104–105	53–55	86–89	86	68	65			18
19	—	—	72	106–107	56–57	90–93	—	69	66			19
20	—	—	73	108	58–59	94–96	—	70–71	—			20
21	—	—	74	109	60	97–99	—	72	—			21
22	—	—	75	110	—	100–102	—	—	—			22
23	—	—	—	—	—	103–104	—	—	—			23
24	—	—	76	—	—	105–116	—	—	—			24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 10:8–10:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–50	0–78	0–19	0–55	—	0–3	0–29	0–29	0–1			1
2	51	79	20	56–58	0	4–7	30–33	30	2			2
3	52	80	21	59–61	—	8–12	34–37	31	3–4			3
4	53–54	81	22–23	62–65	1	13–17	38–41	32–33	5–7			4
5	55	82	24–26	66–68	2	18–23	42–45	34–36	8–11			5
6	56–57	83–84	27–30	69–71	3–4	24–29	46–50	37–39	12–15			6
7	58–59	85	31–34	72–75	5–7	30–35	51–55	40–42	16–20			7
8	60–62	86–87	35–39	76–80	8–11	36–42	56–60	43–46	21–26			8
9	63–65	88–89	40–43	81–85	12–15	43–48	61–64	47–50	27–33			9
10	66–68	90–91	44–48	86–89	16–20	49–53	65–68	51–53	34–39			10
11	69–71	92–93	49–52	90–93	21–25	54–58	69–71	54–55	40–44			11
12	72–73	94	53–56	94–96	26–31	59–64	72–74	56–58	45–48			12
13	74	95	57–59	97–98	32–36	65–69	75–77	59–61	49–53			13
14	75	—	60–63	99–100	37–41	70–74	78–80	62–63	54–57			14
15	76	96	64–66	101	42–46	75–79	81–82	64–65	58–60			15
16	77	97	67–68	102	47–50	80–83	83–84	66	61–62			16
17	—	98	69–70	103	51–53	84–87	85	67–68	63–64			17
18	78	—	71–72	104–105	54–56	88–91	86	69	65			18
19	—	—	73	106–107	57–58	92–94	—	70	66			19
20	—	—	74	108	59	95–97	—	71	—			20
21	—	—	75	109	60	98–100	—	72	—			21
22	—	—	—	110	—	101–103	—	—	—			22
23	—	—	76	—	—	104–105	—	—	—			23
24	—	—	—	—	—	106–116	—	—	—			24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 11:0–11:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-51	0-79	0-20	0-56	—	0-5	0-29	0-30	0-1			1
2	52	80	21	57-59	0	6-9	30-33	31	2			2
3	53	81	22	60-62	—	10-14	34-37	32	3-4			3
4	54	82	23-24	63-66	1	15-19	38-41	33-34	5-7			4
5	55-56	83	25-27	67-69	2	20-24	42-45	35-36	8-11			5
6	57-58	84-85	28-31	70-72	3-4	25-30	46-50	37-39	12-16			6
7	59-60	86	32-35	73-76	5-7	31-37	51-55	40-43	17-21			7
8	61-63	87-88	36-39	77-81	8-11	38-44	56-60	44-47	22-27			8
9	64-66	89-90	40-44	82-86	12-16	45-50	61-64	48-50	28-34			9
10	67-69	91-92	45-49	87-90	17-21	51-55	65-68	51-53	35-40			10
11	70-72	93-94	50-53	91-94	22-26	56-60	69-71	54-55	41-45			11
12	73-74	95	54-57	95-97	27-32	61-66	72-74	56-58	46-49			12
13	75	96	58-61	98-99	33-37	67-71	75-77	59-61	50-53			13
14	—	—	62-64	100	38-42	72-76	78-80	62-64	54-57			14
15	76	97	65-67	101-102	43-47	77-81	81-82	65-66	58-60			15
16	77	—	68-69	103	48-51	82-85	83-84	67	61-62			16
17	—	98	70-71	104	52-54	86-89	85	68	63-64			17
18	78	—	72	105	55-57	90-92	86	69	65			18
19	—	—	73	106-107	58-59	93-95	—	70	66			19
20	—	—	74	108-109	60	96-98	—	71	—			20
21	—	—	75	110	—	99-101	—	72	—			21
22	—	—	—	—	—	102-104	—	—	—			22
23	—	—	76	—	—	105-106	—	—	—			23
24	—	—	—	—	—	107-116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 11:4–11:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–52	0–80	0–21	0–58	—	0–7	0–30	0–31	0–2			1
2	53	81	22	59–61	0	8–11	31–33	32	3			2
3	54	82	23	62–64	—	12–16	34–37	33	4–5			3
4	55	83	24–25	65–67	1	17–21	38–41	34–35	6–8			4
5	56	84	26–28	68–70	2–3	22–26	42–46	36–37	9–12			5
6	57–58	85	29–32	71–73	4–5	27–32	47–51	38–40	13–17			6
7	59–60	86	33–36	74–77	6–8	33–39	52–56	41–43	18–23			7
8	61–63	87–88	37–41	78–82	9–12	40–46	57–61	44–47	24–29			8
9	64–66	89–90	42–46	83–86	13–17	47–52	62–65	48–51	30–35			9
10	67–69	91–92	47–51	87–90	18–22	53–57	66–69	52–54	36–41			10
11	70–72	93–94	52–55	91–94	23–27	58–62	70–72	55–56	42–46			11
12	73–74	95	56–59	95–97	28–33	63–68	73–75	57–59	47–50			12
13	75	96	60–62	98–99	34–38	69–73	76–78	60–62	51–54			13
14	—	—	63–65	100–101	39–43	74–78	79–81	63–64	55–58			14
15	76	97	66–68	102	44–48	79–83	82–83	65–66	59–61			15
16	77	—	69–70	103	49–52	84–87	84	67	62–63			16
17	—	98	71–72	104	53–55	88–91	85	68–69	64			17
18	78	—	73	105–106	56–57	92–94	86	70	65			18
19	—	—	74	107	58–59	95–97	—	71	66			19
20	—	—	75	108–109	60	98–99	—	72	—			20
21	—	—	—	110	—	100–102	—	—	—			21
22	—	—	76	—	—	103–105	—	—	—			22
23	—	—	—	—	—	106–107	—	—	—			23
24	—	—	—	—	—	108–116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 11:8–11:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-52	0-80	0-22	0-59	—	0-9	0-30	0-32	0-3			1
2	53	81	23	60-62	0	10-13	31-33	33	4			2
3	54	82	24	63-65	—	14-18	34-37	34	5-6			3
4	55-56	83	25-26	66-68	1	19-23	38-42	35-36	7-9			4
5	57	84	27-29	69-71	2-3	24-28	43-46	37-38	10-13			5
6	58-59	85	30-33	72-74	4-6	29-34	47-51	39-40	14-18			6
7	60-61	86	34-37	75-78	7-9	35-40	52-56	41-43	19-24			7
8	62-63	87-88	38-42	79-83	10-13	41-47	57-61	44-47	25-30			8
9	64-66	89-90	43-47	84-87	14-18	48-53	62-65	48-51	31-36			9
10	67-69	91-92	48-52	88-91	19-23	54-59	66-69	52-54	37-42			10
11	70-72	93-94	53-56	92-95	24-28	60-64	70-73	55-56	43-47			11
12	73-74	95	57-60	96-98	29-34	65-69	74-76	57-59	48-51			12
13	75	96	61-63	99-100	35-39	70-75	77-79	60-62	52-55			13
14	—	—	64-66	101	40-44	76-80	80-81	63-65	56-59			14
15	76	97	67-69	102	45-49	81-84	82-83	66-67	60-62			15
16	77	—	70-71	103-104	50-53	85-88	84	68	63-64			16
17	—	98	72	105	54-56	89-92	85	69	65			17
18	78	—	73	106	57-58	93-95	86	70	66			18
19	—	—	74	107-108	59	96-98	—	71	—			19
20	—	—	75	109	60	99-100	—	72	—			20
21	—	—	—	110	—	101-103	—	—	—			21
22	—	—	76	—	—	104-106	—	—	—			22
23	—	—	—	—	—	107-108	—	—	—			23
24	—	—	—	—	—	109-116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 12:0–12:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–53	0–80	0–23	0–61	—	0–11	0–30	0–32	0–4			1
2	54	81	24	62–63	0	12–15	31–33	33	5			2
3	55	82	25	64–66	—	16–20	34–37	34	6–7			3
4	56	83	26–27	67–69	1	21–25	38–42	35–36	8–10			4
5	57	84	28–30	70–72	2–3	26–30	43–46	37–38	11–14			5
6	58–59	85	31–34	73–75	4–6	31–36	47–51	39–41	15–19			6
7	60–61	86	35–38	76–79	7–10	37–42	52–56	42–44	20–25			7
8	62–63	87–88	39–43	80–84	11–14	43–49	57–61	45–48	26–31			8
9	64–66	89–90	44–48	85–88	15–19	50–55	62–66	49–51	32–37			9
10	67–69	91–92	49–53	89–92	20–25	56–61	67–70	52–54	38–43			10
11	70–72	93–94	54–57	93–95	26–30	62–66	71–73	55–56	44–48			11
12	73–74	95	58–61	96–98	31–36	67–71	74–76	57–59	49–52			12
13	75	96	62–64	99–100	37–41	72–76	77–79	60–62	53–56			13
14	—	—	65–67	101	42–45	77–81	80–81	63–65	57–59			14
15	76	97	68–69	102–103	46–50	82–85	82–83	66–67	60–62			15
16	77	—	70–71	104	51–54	86–89	84	68	63–64			16
17	—	98	72–73	105–106	55–57	90–93	85	69	65			17
18	78	—	74	107	58–59	94–96	86	70	66			18
19	—	—	75	108	60	97–99	—	71	—			19
20	—	—	—	109	—	100–101	—	72	—			20
21	—	—	76	110	—	102–104	—	—	—			21
22	—	—	—	—	—	105–107	—	—	—			22
23	—	—	—	—	—	108–109	—	—	—			23
24	—	—	—	—	—	110–116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 12:6–12:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–54	0–80	0–24	0–62	—	0–13	0–31	0–33	0–5			1
2	55	81	25	63–65	0	14–17	32–34	34	6			2
3	56	82	26	66–68	1	18–22	35–38	35	7–8			3
4	57	83	27–28	69–71	2	23–27	39–42	36–37	9–11			4
5	58	84	29–31	72–74	3–4	28–32	43–47	38–39	12–15			5
6	59–60	85	32–35	75–77	5–7	33–38	48–52	40–41	16–20			6
7	61–62	86	36–39	78–81	8–11	39–44	53–57	42–44	21–26			7
8	63–64	87–88	40–44	82–85	12–15	45–50	58–62	45–48	27–32			8
9	65–67	89–90	45–49	86–89	16–20	51–57	63–66	49–52	33–38			9
10	68–69	91–92	50–54	90–93	21–26	58–63	67–70	53–55	39–44			10
11	70–72	93–94	55–58	94–96	27–31	64–68	71–74	56–57	45–49			11
12	73–74	95	59–62	97–98	32–37	69–73	75–77	58–60	50–53			12
13	75	96	63–65	99–100	38–42	74–78	78–79	61–63	54–57			13
14	—	—	66–68	101–102	43–46	79–83	80–81	64–65	58–60			14
15	76	97	69–70	103	47–51	84–87	82–83	66–67	61–62			15
16	77	—	71–72	104	52–54	88–91	84	68	63–64			16
17	—	98	73	105–106	55–57	92–94	85	69	65			17
18	78	—	74	107	58–59	95–97	86	70	66			18
19	—	—	75	108–109	60	98–100	—	71	—			19
20	—	—	—	110	—	101–102	—	72	—			20
21	—	—	76	—	—	103–105	—	—	—			21
22	—	—	—	—	—	106–108	—	—	—			22
23	—	—	—	—	—	109–110	—	—	—			23
24	—	—	—	—	—	111–116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 13:0–13:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–54	0–81	0–25	0–64	0	0–14	0–31	0–33	0–6			1
2	55	82	26	65–67	—	15–18	32–34	34	7			2
3	56	83	27	68–70	1	19–23	35–38	35	8–9			3
4	57	84	28–29	71–73	2	24–28	39–42	36–37	10–12			4
5	58–59	85	30–32	74–76	3–4	29–33	43–47	38–39	13–16			5
6	60	86	33–36	77–79	5–7	34–39	48–52	40–42	17–21			6
7	61–62	87	37–40	80–82	8–11	40–45	53–57	43–45	22–27			7
8	63–64	88–89	41–45	83–86	12–16	46–52	58–62	46–49	28–33			8
9	65–67	90–91	46–50	87–90	17–21	53–58	63–66	50–53	34–39			9
10	68–70	92	51–55	91–93	22–27	59–64	67–70	54–56	40–45			10
11	71–72	93–94	56–59	94–96	28–32	65–69	71–74	57–58	46–50			11
12	73–74	95	60–63	97–99	33–38	70–74	75–77	59–61	51–54			12
13	75	96	64–66	100–101	39–43	75–80	78–79	62–63	55–58			13
14	—	—	67–69	102	44–47	81–85	80–81	64–66	59–61			14
15	76	97	70–71	103	48–51	86–89	82–83	67–68	62–63			15
16	77	—	72–73	104–105	52–54	90–92	84	69	64			16
17	—	98	74	106	55–57	93–96	85	70	65			17
18	78	—	75	107	58–59	97–99	86	71	66			18
19	—	—	—	108–109	60	100–101	—	72	—			19
20	—	—	76	110	—	102–104	—	—	—			20
21	—	—	—	—	—	105–106	—	—	—			21
22	—	—	—	—	—	107–109	—	—	—			22
23	—	—	—	—	—	110–111	—	—	—			23
24	—	—	—	—	—	112–116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 13:6–13:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–55	0–81	0–27	0–65	0	0–15	0–31	0–34	0–7			1
2	56	82	28	66–68	—	16–19	32–34	35	8			2
3	57	83	29	69–71	1	20–24	35–38	36	9–10			3
4	58	84	30–31	72–74	2–3	25–29	39–42	37–38	11–13			4
5	59	85	32–34	75–77	4–5	30–34	43–47	39–40	14–17			5
6	60–61	86	35–37	78–80	6–8	35–40	48–52	41–42	18–22			6
7	62	87	38–41	81–83	9–12	41–46	53–58	43–45	23–28			7
8	63–64	88–89	42–46	84–87	13–17	47–53	59–63	46–49	29–34			8
9	65–67	90–91	47–51	88–91	18–22	54–60	64–67	50–53	35–40			9
10	68–70	92–93	52–56	92–94	23–28	61–66	68–71	54–56	41–45			10
11	71–72	94–95	57–60	95–97	29–33	67–71	72–74	57–58	46–50			11
12	73–74	96	61–64	98–99	34–39	72–76	75–77	59–61	51–54			12
13	75	97	65–67	100–101	40–44	77–81	78–79	62–63	55–58			13
14	—	—	68–70	102	45–48	82–86	80–81	64–66	59–61			14
15	76	—	71–72	103–104	49–52	87–90	82–83	67–68	62–63			15
16	77	—	73	105	53–55	91–94	84	69	64			16
17	—	98	74	106–107	56–57	95–97	85	70	65			17
18	78	—	75	108	58–59	98–100	86	71	66			18
19	—	—	—	109	60	101–103	—	72	—			19
20	—	—	76	110	—	104–105	—	—	—			20
21	—	—	—	—	—	106–107	—	—	—			21
22	—	—	—	—	—	108–110	—	—	—			22
23	—	—	—	—	—	111–112	—	—	—			23
24	—	—	—	—	—	113–116	—	—	—			24


**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 14:0–14:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–55	0–81	0–28	0–66	0	0–16	0–31	0–34	0–8			1
2	56	82	29	67–69	—	17–20	32–35	35–36	9			2
3	57	83	30	70–72	1	21–25	36–39	37	10–11			3
4	58	84	31–32	73–75	2–3	26–30	40–43	38–39	12–14			4
5	59–60	85	33–35	76–78	4–6	31–35	44–48	40–41	15–18			5
6	61	86	36–38	79–81	7–9	36–41	49–53	42–43	19–23			6
7	62	87	39–42	82–84	10–13	42–48	54–58	44–46	24–29			7
8	63–64	88–89	43–47	85–88	14–18	49–55	59–63	47–50	30–35			8
9	65–67	90–91	48–52	89–92	19–24	56–61	64–67	51–54	36–41			9
10	68–70	92–93	53–57	93–95	25–30	62–67	68–71	55–57	42–46			10
11	71–73	94–95	58–61	96–98	31–35	68–72	72–74	58–59	47–51			11
12	74–75	96	62–65	99–100	36–40	73–78	75–77	60–62	52–55			12
13	76	97	66–68	101–102	41–45	79–83	78–79	63–64	56–58			13
14	—	—	69–70	103	46–49	84–88	80–81	65–66	59–61			14
15	77	—	71–72	104	50–53	89–92	82–83	67–68	62–63			15
16	—	—	73	105–106	54–56	93–96	84	69	64			16
17	78	98	74	107	57–58	97–99	85	70	65			17
18	—	—	75	108	59	100–102	86	71	66			18
19	—	—	—	109	60	103–104	—	72	—			19
20	—	—	76	110	—	105–106	—	—	—			20
21	—	—	—	—	—	107–108	—	—	—			21
22	—	—	—	—	—	109–111	—	—	—			22
23	—	—	—	—	—	112–113	—	—	—			23
24	—	—	—	—	—	114–116	—	—	—			24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 14:6–14:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–56	0–82	0–29	0–68	0	0–17	0–32	0–35	0–10			1
2	57	83	30	69–70	1	18–21	33–35	36	11			2
3	58	84	31	71–73	2	22–26	36–39	37	12–13			3
4	59	85	32–33	74–76	3–4	27–31	40–43	38–39	14–16			4
5	60	86	34–36	77–79	5–7	32–36	44–48	40–41	17–20			5
6	61–62	87	37–39	80–82	8–10	37–42	49–53	42–44	21–25			6
7	63	88	40–43	83–85	11–14	43–49	54–59	45–47	26–30			7
8	64–65	89–90	44–48	86–89	15–19	50–56	60–64	48–51	31–36			8
9	66–68	91–92	49–53	90–92	20–25	57–62	65–68	52–54	37–42			9
10	69–71	93–94	54–58	93–95	26–31	63–68	69–72	55–57	43–47			10
11	72–73	95	59–62	96–98	32–37	69–73	73–75	58–59	48–51			11
12	74–75	96	63–66	99–100	38–42	74–79	76–77	60–62	52–55			12
13	76	97	67–69	101–102	43–47	80–85	78–79	63–64	56–59			13
14	—	—	70–71	103	48–51	86–90	80–81	65–66	60–62			14
15	77	—	72–73	104–105	52–54	91–94	82–83	67–68	63–64			15
16	—	—	74	106	55–56	95–98	84	69	65			16
17	78	98	—	107	57–58	99–101	85	70	—			17
18	—	—	75	108	59–60	102–103	86	71	66			18
19	—	—	76	109	—	104–105	—	72	—			19
20	—	—	—	110	—	106–107	—	—	—			20
21	—	—	—	—	—	108–110	—	—	—			21
22	—	—	—	—	—	111–112	—	—	—			22
23	—	—	—	—	—	113–114	—	—	—			23
24	—	—	—	—	—	115–116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 15:0–15:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–57	0–82	0–31	0–69	0	0–18	0–32	0–36	0–11			1
2	58	83	32	70–71	1	19–22	33–36	37	12			2
3	59	84	33	72–74	2–3	23–27	37–40	38	13–14			3
4	60	85	34–35	75–77	4–5	28–32	41–44	39–40	15–17			4
5	61	86	36–37	78–80	6–8	33–37	45–49	41–42	18–21			5
6	62	87	38–40	81–83	9–12	38–43	50–54	43–45	22–26			6
7	63	88	41–44	84–86	13–16	44–50	55–59	46–48	27–31			7
8	64–65	89–90	45–49	87–90	17–21	51–57	60–64	49–52	32–37			8
9	66–68	91–92	50–54	91–93	22–27	58–64	65–68	53–55	38–43			9
10	69–71	93–94	55–59	94–96	28–33	65–70	69–72	56–57	44–48			10
11	72–73	95	60–63	97–99	34–38	71–75	73–75	58–60	49–52			11
12	74–75	96	64–66	100–101	39–43	76–81	76–77	61–63	53–55			12
13	76	97	67–69	102	44–48	82–87	78–79	64–65	56–59			13
14	—	—	70–71	103–104	49–52	88–92	80–81	66–67	60–62			14
15	77	—	72–73	105	53–55	93–96	82–83	68–69	63–64			15
16	—	—	74	106–107	56–57	97–99	84	70	65			16
17	78	98	—	108	58–59	100–102	85	71	66			17
18	—	—	75	109	60	103–104	86	72	—			18
19	—	—	76	110	—	105–107	—	—	—			19
20	—	—	—	—	—	108–109	—	—	—			20
21	—	—	—	—	—	110–111	—	—	—			21
22	—	—	—	—	—	112–113	—	—	—			22
23	—	—	—	—	—	114–115	—	—	—			23
24	—	—	—	—	—	116	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 15:6–15:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–57	0–83	0–32	0–70	0	0–19	0–32	0–36	0–12			1
2	58	84	33	71–72	1	20–23	33–36	37	13			2
3	59	85	34	73–75	2–3	24–28	37–40	38	14–15			3
4	60	—	35–36	76–78	4–6	29–33	41–44	39–40	16–18			4
5	61	86	37–38	79–81	7–10	34–39	45–49	41–43	19–22			5
6	62	87	39–41	82–84	11–14	40–45	50–54	44–45	23–27			6
7	63	88	42–45	85–87	15–19	46–52	55–59	46–48	28–32			7
8	64–65	89–90	46–50	88–91	20–24	53–59	60–64	49–52	33–38			8
9	66–68	91–92	51–55	92–94	25–29	60–66	65–68	53–55	39–44			9
10	69–71	93–94	56–60	95–96	30–35	67–72	69–72	56–58	45–49			10
11	72–73	95	61–64	97–99	36–40	73–77	73–75	59–60	50–53			11
12	74–75	96	65–67	100–101	41–45	78–83	76–78	61–63	54–56			12
13	76	97	68–69	102–103	46–49	84–89	79–80	64–65	57–59			13
14	—	—	70–71	104	50–53	90–94	81–82	66–67	60–62			14
15	77	—	72–73	105	54–56	95–98	83–84	68–69	63–64			15
16	—	—	74	106–107	57–58	99–102	85	70	65			16
17	78	98	—	108	59	103–105	86	71	66			17
18	—	—	75	109	60	106–107	—	72	—			18
19	—	—	76	110	—	108–109	—	—	—			19
20	—	—	—	—	—	110	—	—	—			20
21	—	—	—	—	—	111–112	—	—	—			21
22	—	—	—	—	—	113–114	—	—	—			22
23	—	—	—	—	—	115–116	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 16:0–16:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–58	0–84	0–33	0–71	0	0–20	0–32	0–37	0–13			1
2	59	85	34	72–73	1–2	21–24	33–36	38	14			2
3	60	86	35	74–76	3–5	25–29	37–40	39	15–16			3
4	61	87	36–37	77–79	6–8	30–34	41–45	40–41	17–19			4
5	62	—	38–39	80–82	9–12	35–40	46–50	42–43	20–23			5
6	63	88	40–42	83–85	13–16	41–47	51–55	44–46	24–28			6
7	64	89	43–46	86–88	17–21	48–54	56–60	47–49	29–34			7
8	65–66	90–91	47–51	89–91	22–26	55–61	61–65	50–52	35–40			8
9	67–69	92–93	52–56	92–94	27–31	62–68	66–69	53–56	41–45			9
10	70–71	94–95	57–61	95–97	32–37	69–74	70–72	57–59	46–49			10
11	72–73	96	62–65	98–100	38–42	75–79	73–75	60–61	50–53			11
12	74–75	97	66–68	101–102	43–47	80–85	76–78	62–64	54–56			12
13	76	—	69–70	103	48–51	86–91	79–80	65–66	57–59			13
14	—	—	71–72	104	52–54	92–96	81–82	67–68	60–62			14
15	77	—	73–74	105–106	55–56	97–100	83–84	69	63–64			15
16	—	98	75	107	57–58	101–103	85	70	65			16
17	78	—	—	108	59	104–106	86	71	66			17
18	—	—	76	109	60	107–109	—	72	—			18
19	—	—	—	110	—	110–111	—	—	—			19
20	—	—	—	—	—	112	—	—	—			20
21	—	—	—	—	—	113–114	—	—	—			21
22	—	—	—	—	—	115	—	—	—			22
23	—	—	—	—	—	116	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 16:6–16:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–58	0–85	0–34	0–72	0–2	0–21	0–33	0–38	0–14			1
2	59	86	35	73–74	3–5	22–26	34–37	39	15			2
3	60	87	36	75–77	6–8	27–31	38–41	40	16–17			3
4	61	88	37–38	78–80	9–12	32–36	42–45	41–42	18–20			4
5	62	—	39–40	81–83	13–15	37–42	46–50	43–44	21–24			5
6	63	89	41–43	84–86	16–19	43–49	51–55	45–46	25–29			6
7	64	90	44–47	87–89	20–24	50–56	56–60	47–49	30–35			7
8	65–66	91–92	48–52	90–92	25–28	57–63	61–65	50–53	36–41			8
9	67–69	93–94	53–57	93–95	29–33	64–70	66–69	54–57	42–46			9
10	70–72	95	58–62	96–98	34–39	71–76	70–73	58–60	47–50			10
11	73–74	96	63–66	99–100	40–44	77–82	74–76	61–62	51–54			11
12	75	97	67–69	101–102	45–48	83–88	77–78	63–65	55–57			12
13	76	—	70–71	103	49–52	89–93	79–80	66–67	58–60			13
14	77	—	72–73	104–105	53–55	94–98	81–82	68–69	61–62			14
15	—	—	74	106	56–57	99–102	83–84	70	63–64			15
16	—	98	75	107	58	103–105	85	71	65			16
17	78	—	—	108–109	59	106–108	86	72	66			17
18	—	—	76	110	60	109–111	—	—	—			18
19	—	—	—	—	—	112–113	—	—	—			19
20	—	—	—	—	—	114–115	—	—	—			20
21	—	—	—	—	—	116	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 17:0–17:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–59	0–85	0–35	0–73	0–6	0–23	0–33	0–38	0–16			1
2	60	86	36	74–75	7–10	24–28	34–37	39	17			2
3	61	87	37	76–78	11–13	29–33	38–41	40	18–19			3
4	62	88	38–39	79–81	14–16	34–38	42–45	41–42	20–22			4
5	63	—	40–41	82–84	17–20	39–44	46–50	43–44	23–26			5
6	64	89	42–44	85–87	21–23	45–51	51–55	45–47	27–31			6
7	65	90	45–48	88–90	24–27	52–59	56–60	48–50	32–36			7
8	66–67	91–92	49–53	91–93	28–31	60–66	61–65	51–54	37–42			8
9	68–70	93–94	54–58	94–96	32–36	67–73	66–69	55–58	43–47			9
10	71–72	95	59–63	97–99	37–41	74–79	70–73	59–61	48–51			10
11	73–74	96	64–67	100–101	42–46	80–85	74–76	62–63	52–55			11
12	75	97	68–70	102–103	47–50	86–90	77–78	64–65	56–58			12
13	76	—	71–72	104	51–53	91–96	79–80	66–67	59–60			13
14	77	—	73–74	105	54–56	97–101	81–82	68–69	61–62			14
15	—	—	75	106–107	57–58	102–105	83–84	70	63–64			15
16	—	98	—	108	59	106–108	85	71	65			16
17	78	—	—	109	60	109–111	86	72	66			17
18	—	—	76	110	—	112–113	—	—	—			18
19	—	—	—	—	—	114–115	—	—	—			19
20	—	—	—	—	—	116	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 17:6–17:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-59	0-85	0-36	0-75	0-9	0-25	0-33	0-39	0-17			1
2	60	86	37	76-77	10-12	26-29	34-37	40	18			2
3	61	87	38	78-80	13-15	30-34	38-41	41	19-20			3
4	62	88	39-40	81-83	16-19	35-40	42-45	42-43	21-23			4
5	63	—	41-42	84-86	20-23	41-47	46-50	44-45	24-27			5
6	64	89	43-45	87-89	24-26	48-54	51-55	46-48	28-32			6
7	65	90	46-49	90-92	27-30	55-62	56-61	49-51	33-37			7
8	66-67	91-92	50-54	93-95	31-34	63-69	62-66	52-55	38-43			8
9	68-70	93-94	55-59	96-98	35-39	70-76	67-70	56-59	44-48			9
10	71-72	95	60-64	99-100	40-44	77-83	71-73	60-62	49-52			10
11	73-74	96	65-68	101-102	45-48	84-89	74-76	63-64	53-55			11
12	75	97	69-71	103-104	49-52	90-95	77-79	65-66	56-58			12
13	76	—	72-73	105	53-55	96-100	80-81	67-68	59-61			13
14	77	—	74	106	56-57	101-104	82-83	69	62-63			14
15	—	—	75	107	58	105-107	84	70	64			15
16	—	98	—	108	59	108-110	85	71	65			16
17	78	—	—	109	60	111-112	86	72	66			17
18	—	—	76	110	—	113-114	—	—	—			18
19	—	—	—	—	—	115	—	—	—			19
20	—	—	—	—	—	116	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 18:0–18:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–60	0–86	0–38	0–77	0–12	0–27	0–33	0–40	0–19			1
2	61	87	39	78–79	13–15	28–32	34–37	41–42	20			2
3	62	88	40	80–82	16–19	33–38	38–41	43	21–22			3
4	63	89	41–42	83–85	20–23	39–44	42–45	44	23–25			4
5	64	—	43–44	86–88	24–26	45–51	46–50	45–46	26–29			5
6	65	90	45–47	89–90	27–29	52–58	51–55	47–49	30–34			6
7	66	91	48–51	91–93	30–33	59–66	56–61	50–52	35–39			7
8	67–68	92	52–56	94–96	34–37	67–74	62–66	53–56	40–45			8
9	69–70	93–94	57–61	97–99	38–42	75–82	67–70	57–60	46–50			9
10	71–72	95	62–65	100–101	43–46	83–89	71–74	61–63	51–54			10
11	73–74	96	66–68	102–103	47–50	90–95	75–77	64–65	55–57			11
12	75	97	69–71	104–105	51–53	96–100	78–79	66–67	58–59			12
13	76	—	72–73	106	54–55	101–104	80–81	68–69	60–61			13
14	77	—	74	107	56–57	105–107	82–83	70	62–63			14
15	—	—	75	108	58	108–110	84	71	64			15
16	—	98	—	109	59	111–112	85	—	65			16
17	78	—	76	—	60	113–114	86	72	66			17
18	—	—	—	110	—	115	—	—	—			18
19	—	—	—	—	—	116	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 19:0–19:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–61	0–87	0–39	0–78	0–17	0–29	0–33	0–41	0–21			1
2	62	88	40	79–80	18–20	30–35	34–37	42	22			2
3	63	89	41	81–83	21–23	36–41	38–41	43	23–24			3
4	64	90	42–43	84–86	24–26	42–47	42–45	44	25–27			4
5	65	—	44–45	87–89	27–29	48–54	46–50	45–46	28–31			5
6	66	91	46–48	90–91	30–33	55–62	51–55	47–49	32–36			6
7	67	92	49–52	92–94	34–37	63–70	56–61	50–53	37–41			7
8	68–69	93	53–57	95–97	38–41	71–78	62–66	54–57	42–46			8
9	70–71	94	58–62	98–100	42–45	79–85	67–71	58–61	47–51			9
10	72–73	95	63–66	101–102	46–49	86–92	72–75	62–64	52–55			10
11	74–75	96	67–69	103–104	50–52	93–98	76–78	65–66	56–58			11
12	76	97	70–71	105–106	53–54	99–103	79–80	67–68	59–60			12
13	—	—	72–73	107	55–56	104–107	81–82	69	61–62			13
14	77	—	74	108	57	108–110	83	70	63			14
15	—	—	75	109	58	111–112	84	71	64			15
16	—	98	—	—	59	113	85	72	65			16
17	78	—	76	110	60	114	86	—	66			17
18	—	—	—	—	—	115	—	—	—			18
19	—	—	—	—	—	116	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 20:0–20:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–61	0–87	0–40	0–79	0–19	0–32	0–34	0–42	0–23			1
2	62	88	41	80–81	20–23	33–38	35–38	43	24			2
3	63	89	42	82–84	24–27	39–44	39–42	44	25–26			3
4	64	90	43–44	85–87	28–30	45–51	43–46	45	27–29			4
5	65	—	45–46	88–90	31–33	52–58	47–51	46–47	30–33			5
6	66	91	47–49	91–92	34–37	59–66	52–56	48–50	34–38			6
7	67	92	50–53	93–95	38–41	67–75	57–62	51–54	39–43			7
8	68–69	93	54–57	96–98	42–44	76–83	63–67	55–58	44–48			8
9	70–71	94	58–62	99–101	45–47	84–90	68–72	59–62	49–52			9
10	72–73	95	63–66	102–103	48–50	91–96	73–76	63–65	53–55			10
11	74–75	96	67–69	104–105	51–53	97–101	77–79	66–67	56–58			11
12	76	97	70–71	106–107	54–55	102–105	80–81	68–69	59–60			12
13	—	—	72–73	108	56–57	106–109	82	70	61–62			13
14	77	—	74	109	58	110–112	83	71	63			14
15	—	—	75	—	59	113–114	84	—	64			15
16	—	98	—	—	—	115	85	72	65			16
17	78	—	76	110	60	—	86	—	66			17
18	—	—	—	—	—	116	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1 v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 21:0–29:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–62	0–88	0–40	0–80	0–24	0–39	0–34	0–43	0–25			1
2	63	89	41	81–82	25–28	40–44	35–38	44	26			2
3	64	90	42	83–85	29–32	45–50	39–42	45	27–28			3
4	65	91	43–44	86–88	33–35	51–57	43–46	46	29–31			4
5	66	—	45–46	89–91	36–39	58–65	47–51	47–48	32–35			5
6	67	92	47–49	92–94	40–42	66–73	52–56	49–51	36–39			6
7	68	93	50–53	95–97	43–44	74–80	57–62	52–55	40–44			7
8	69–70	94	54–57	98–100	45–47	81–87	63–67	56–59	45–49			8
9	71–72	95	58–62	101–102	48–50	88–93	68–72	60–63	50–53			9
10	73–74	96	63–66	103–104	51–53	94–99	73–76	64–66	54–56			10
11	75	—	67–69	105–106	54–55	100–104	77–79	67–68	57–59			11
12	76	97	70–71	107–108	56	105–108	80–81	69–70	60–61			12
13	—	—	72–73	109	57–58	109–111	82	71	62–63			13
14	77	—	74	—	59	112–113	83–84	—	64			14
15	—	—	75	—	—	114	85	—	65			15
16	—	98	—	110	60	115	—	72	—			16
17	78	—	76	—	—	—	86	—	66			17
18	—	—	—	—	—	116	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 30:0–39:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–63	0–88	0–40	0–81	0–28	0–44	0–34	0–44	0–28			1
2	64	89	41	82–83	29–31	45–50	35–38	45	29			2
3	65	90	42	84–86	32–34	51–56	39–42	46	30–31			3
4	66	91	43–44	87–89	35–37	57–63	43–46	47	32–34			4
5	67	—	45–46	90–92	38–41	64–71	47–51	48–49	35–37			5
6	68	92	47–49	93–95	42–44	72–79	52–56	50–52	38–41			6
7	69	93	50–53	96–98	45–47	80–86	57–62	53–56	42–45			7
8	70–71	94	54–57	99–101	48–50	87–93	63–67	57–60	46–50			8
9	72–73	95	58–62	102–103	51–53	94–99	68–72	61–63	51–54			9
10	74–75	96	63–66	104–105	54–55	100–104	73–76	64–66	55–57			10
11	76	—	67–69	106–107	56	105–108	77–79	67–68	58–60			11
12	77	97	70–71	108–109	57	109–111	80–81	69–70	61–62			12
13	—	—	72–73	—	58	112–113	82	71	63			13
14	—	—	74	—	59	114	83–84	—	64			14
15	—	—	75	—	—	115	85	—	65			15
16	—	98	76	110	60	116	—	72	66			16
17	78	—	—	—	—	—	86	—	—			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 40:0–49:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–64	0–87	0–39	0–81	0–31	0–51	0–34	0–45	0–31			1
2	65	88	40	82–83	32–34	52–57	35–38	46	32			2
3	66	89	41	84–86	35–37	58–63	39–42	47	33–34			3
4	67	90	42–43	87–89	38–40	64–70	43–46	48	35–37			4
5	68	—	44–45	90–92	41–43	71–78	47–51	49–50	38–40			5
6	69	91	46–48	93–95	44–46	79–85	52–56	51–53	41–43			6
7	70	92	49–52	96–98	47–49	86–92	57–62	54–57	44–47			7
8	71–72	93–94	53–56	99–101	50–52	93–98	63–67	58–61	48–51			8
9	73–74	95	57–61	102–103	53–54	99–103	68–72	62–64	52–54			9
10	75	96	62–65	104–105	55–56	104–107	73–76	65–67	55–58			10
11	76	—	66–68	106–107	57	108–110	77–79	68–69	59–61			11
12	77	97	69–70	108–109	58	111–112	80–81	70	62–63			12
13	—	—	71–72	—	59	113–114	82	71	64			13
14	—	—	73–74	—	—	115	83–84	—	65			14
15	—	—	75	—	—	—	85	—	—			15
16	—	98	76	110	60	116	—	72	66			16
17	78	—	—	—	—	—	86	—	—			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 50:0–59:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–64	0–86	0–35	0–79	0–32	0–54	0–33	0–46	0–33			1
2	65	87	36	80–82	33–35	55–60	34–37	47	34			2
3	66	88	37	83–85	36–39	61–66	38–41	48	35–36			3
4	67	89	38–39	86–88	40–43	67–73	42–46	49	37–39			4
5	68	90	40–42	89–91	44–46	74–80	47–51	50–51	40–41			5
6	69	—	43–45	92–94	47–49	81–87	52–56	52–54	42–44			6
7	70	91	46–49	95–98	50–52	88–94	57–62	55–57	45–48			7
8	71–72	92–93	50–54	99–101	53–55	95–100	63–67	58–61	49–52			8
9	73–74	94	55–59	102–103	56–57	101–105	68–72	62–64	53–55			9
10	75	95	60–63	104–105	58	106–109	73–76	65–67	56–58			10
11	76	96	64–66	106–107	—	110–112	77–79	68–69	59–61			11
12	77	—	67–69	108–109	59	113–114	80–81	70	62–63			12
13	—	97	70–71	—	—	115	82	71	64			13
14	—	—	72–73	—	—	—	83–84	—	65			14
15	—	—	74–75	—	—	116	85	—	—			15
16	—	98	76	110	60	—	—	72	66			16
17	78	—	—	—	—	—	86	—	—			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 60:0–69:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–64	0–84	0–31	0–77	0–19	0–46	0–33	0–45	0–35			1
2	65	85	32	78–80	20–23	47–53	34–37	46	36			2
3	66	86	33	81–83	24–28	54–61	38–41	47	37–38			3
4	67	87	34–35	84–86	29–33	62–69	42–46	48–49	39–40			4
5	68	88	36–38	87–90	34–37	70–78	47–51	50–51	41–42			5
6	69	89	39–41	91–93	38–41	79–86	52–56	52–53	43–45			6
7	70	90	42–45	94–97	42–45	87–93	57–62	54–56	46–48			7
8	71–72	91	46–50	98–100	46–49	94–99	63–67	57–60	49–52			8
9	73–74	92–93	51–55	101–102	50–53	100–104	68–72	61–63	53–55			9
10	75	94	56–60	103–104	54–56	105–108	73–76	64–66	56–58			10
11	76	95	61–64	105–106	57–58	109–111	77–79	67–68	59–61			11
12	77	96	65–67	107–108	59	112–113	80–81	69	62–63			12
13	—	97	68–70	109	—	114	82	70	64			13
14	—	—	71–72	—	—	115	83–84	71	65			14
15	—	—	73–74	—	—	—	85	—	—			15
16	—	98	75	110	—	—	—	72	66			16
17	78	—	76	—	60	116	86	—	—			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 70:0–79:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–63	0–83	0–27	0–75	0–12	0–35	0–32	0–40	0–38			1
2	64	84	28	76–78	13–16	36–42	33–36	41	39			2
3	65	85	29	79–81	17–21	43–50	37–40	42	40–41			3
4	66	86	30–31	82–84	22–26	51–59	41–45	43	42–43			4
5	67	87	32–34	85–88	27–31	60–69	46–50	44	44–45			5
6	68	88	35–37	89–91	32–35	70–78	51–55	45–46	46–47			6
7	69	89	38–41	92–95	36–39	79–86	56–61	47–49	48–49			7
8	70–71	90	42–46	96–98	40–43	87–93	62–67	50–53	50–52			8
9	72	91–92	47–51	99–100	44–47	94–99	68–72	54–56	53–55			9
10	73–74	93–94	52–56	101–103	48–51	100–104	73–76	57–59	56–58			10
11	75	95	57–60	104–105	52–54	105–108	77–79	60–62	59–61			11
12	76	96	61–64	106–107	55–56	109–111	80–81	63–64	62–63			12
13	—	97	65–68	108	57–58	112–113	82	65–66	64			13
14	77	—	69–71	109	59	114	83–84	67–68	65			14
15	—	—	72–73	—	—	115	85	69	—			15
16	—	98	74–75	110	—	—	—	70–71	66			16
17	78	—	76	—	60	116	86	72	—			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 80:0–89:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–62	0–82	0–20	0–73	0–2	0–13	0–31	0–35	0–32			1
2	63	83	21	74–76	3–5	14–19	32–35	36	33			2
3	64	—	22–23	77–79	6–8	20–26	36–39	37	34–35			3
4	65	84	24–26	80–82	9–11	27–34	40–44	38	36–38			4
5	66	85	27–29	83–85	12–14	35–43	45–49	39	39–41			5
6	67	86	30–33	86–88	15–18	44–52	50–55	40–41	42–44			6
7	68	87	34–38	89–91	19–21	53–62	56–61	42–44	45–47			7
8	69	88	39–43	92–94	22–25	63–71	62–66	45–47	48–50			8
9	70–71	89–90	44–48	95–96	26–29	72–79	67–71	48–50	51–53			9
10	72	91–92	49–53	97–99	30–34	80–86	72–75	51–54	54–56			10
11	73	93–94	54–57	100–101	35–39	87–93	76–78	55–57	57–59			11
12	74	95	58–61	102–103	40–43	94–99	79–80	58–60	60–61			12
13	75	96	62–65	104–105	44–46	100–104	81–82	61–63	62–63			13
14	76	97	66–68	106–107	47–49	105–108	83–84	64–66	64			14
15	77	—	69–72	108	50–53	109–111	85	67–68	65			15
16	—	—	73–75	109	54–57	112–114	—	69–70	66			16
17	78	98	76	110	58–60	115–116	86	71	—			17
18	—	—	—	—	—	—	—	72	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.1** v-Scale Score Norms for Subdomains: Comprehensive Interview Form, Ages 90+

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-61	0-81	0-14	0-70	0	0-1	0-30	0-31	0-28			1
2	62	82	15	71-73	1	2-7	31-34	32	29			2
3	63	83	16-17	74-76	2-3	8-14	35-38	33	30-31			3
4	64	—	18-20	77-79	4-5	15-22	39-43	34	32-34			4
5	65	84	21-24	80-82	6-7	23-31	44-48	35-36	35-38			5
6	66	85	25-29	83-84	8-10	32-40	49-54	37-38	39-41			6
7	67	86	30-35	85-86	11-14	41-50	55-60	39-40	42-45			7
8	68	87	36-40	87-88	15-19	51-60	61-65	41-43	46-48			8
9	69-70	88-89	41-45	89-90	20-24	61-70	66-70	44-46	49-51			9
10	71	90-91	46-50	91-93	25-30	71-79	71-74	47-50	52-54			10
11	72	92-93	51-54	94-96	31-35	80-87	75-77	51-54	55-57			11
12	73	94	55-59	97-99	36-40	88-94	78-79	55-57	58-59			12
13	74	95	60-63	100-102	41-44	95-100	80-81	58-60	60-61			13
14	75	96	64-67	103-105	45-48	101-105	82-83	61-63	62-63			14
15	76	97	68-71	106-107	49-52	106-109	84	64-66	64			15
16	77	—	72-74	108-109	53-56	110-112	85	67-69	65			16
17	—	—	75-76	110	57-59	113-115	—	70-71	66			17
18	78	98	—	—	60	116	86	72	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table B.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Interview Form**

Raw score	Communication										Daily Living Skills										Socialization										Motor Skills									
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo		Raw score																	
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV																		
0	0:0	10	0:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	0:0	10	0:0	10	<2:0	10	0:0	10	0:0	10	0																	
1	0:0	21	0:0	21	<3:0	19	<3:0	21	<3:0	20	<3:0	20	0:0	21	0:0	20	<2:0	21	0:1	20	0:2	20	1																	
2	0:0	29	0:0	29	<3:0	25	<3:0	27	<3:0	25	<3:0	25	0:0	28	0:0	28	<2:0	27	0:3	28	0:3	29	2																	
3	0:0	35	0:0	36	<3:0	29	<3:0	31	<3:0	28	<3:0	28	0:0	32	0:1	34	<2:0	31	0:4	35	0:4	37	3																	
4	0:2	40	0:0	44	<3:0	32	<3:0	34	<3:0	31	<3:0	31	0:0	35	0:2	41	<2:0	34	0:4	41	0:4	43	4																	
5	0:3	44	0:1	51	<3:0	35	<3:0	36	<3:0	33	<3:0	33	0:0	37	0:4	48	<2:0	37	0:5	46	0:5	49	5																	
6	0:3	48	0:2	57	3:0	38	<3:0	38	<3:0	34	<3:0	34	0:0	40	0:6	54	<2:0	39	0:5	50	0:5	54	6																	
7	0:4	52	0:3	61	3:1	40	3:0	39	<3:0	36	<3:0	36	0:1	42	0:7	58	<2:0	41	0:6	53	0:5	57	7																	
8	0:5	55	0:4	65	3:2	42	3:1	41	<3:0	37	<3:0	37	0:1	44	0:8	62	<2:0	42	0:6	56	0:6	61	8																	
9	0:6	57	0:5	69	3:4	45	3:2	42	<3:0	38	<3:0	38	0:1	46	0:9	65	<2:0	44	0:7	59	0:6	64	9																	
10	0:7	59	0:6	72	3:6	47	3:4	43	<3:0	39	<3:0	39	0:2	48	0:9	68	<2:0	45	0:7	62	0:7	66	10																	
11	0:8	61	0:7	76	3:7	49	3:6	44	3:0	40	3:0	40	0:2	49	0:10	70	<2:0	46	0:7	65	0:7	69	11																	
12	0:8	63	0:8	79	3:8	51	3:8	45	3:1	42	3:1	42	0:3	51	0:10	72	<2:0	47	0:8	68	0:8	72	12																	
13	0:9	65	0:8	82	3:10	54	3:10	46	3:2	43	3:2	43	0:3	53	0:11	74	<2:0	48	0:8	71	0:9	75	13																	
14	0:9	66	0:9	85	4:0	56	4:0	47	3:3	44	3:3	44	0:3	55	1:0	76	<2:0	49	0:8	75	0:10	78	14																	
15	0:9	68	0:10	87	4:2	58	4:2	48	3:4	45	3:4	45	0:4	56	1:1	77	<2:0	50	0:9	78	0:11	81	15																	
16	0:10	69	0:11	90	4:4	61	4:3	49	3:6	46	3:6	46	0:4	58	1:2	79	<2:0	51	0:9	81	1:0	84	16																	
17	0:10	70	1:0	93	4:6	63	4:4	50	3:7	46	3:7	46	0:4	60	1:3	80	<2:0	52	0:9	84	1:0	87	17																	
18	0:10	72	1:1	95	4:7	65	4:6	51	3:8	47	3:8	47	0:5	61	1:4	81	<2:0	53	0:9	86	1:1	89	18																	
19	0:11	73	1:2	97	4:8	67	4:8	52	3:10	48	3:10	48	0:5	63	1:5	82	<2:0	54	0:9	89	1:2	92	19																	
20	0:11	74	1:2	99	4:9	69	4:10	52	4:0	49	4:0	49	0:6	65	1:6	83	<2:0	55	0:10	91	1:3	94	20																	
21	0:11	75	1:3	101	4:10	71	5:1	53	4:1	50	4:1	50	0:7	66	1:7	84	<2:0	56	0:10	93	1:4	96	21																	
22	1:0	77	1:3	103	4:11	73	5:4	54	4:2	51	4:2	51	0:8	68	1:8	85	<2:0	57	0:10	94	1:5	98	22																	
23	1:0	78	1:4	105	5:0	74	5:7	55	4:4	51	4:4	51	0:9	70	1:9	86	<2:0	57	0:10	96	1:6	100	23																	
24	1:0	79	1:4	107	5:1	76	5:10	55	4:6	52	4:6	52	0:10	71	1:10	87	2:0	58	0:11	98	1:7	101	24																	
25	1:1	80	1:5	108	5:2	77	6:1	56	4:7	53	4:7	53	0:10	73	1:11	88	2:1	59	0:11	99	1:8	103	25																	
26	1:1	81	1:5	110	5:3	79	6:3	57	4:8	53	4:8	53	0:11	75	1:11	89	2:2	60	0:11	100	1:9	105	26																	
27	1:1	82	1:6	111	5:4	80	6:4	57	4:10	54	4:10	54	1:0	76	2:0	89	2:4	61	0:11	102	1:10	107	27																	
28	1:2	83	1:6	112	5:5	81	6:7	58	4:11	55	4:11	55	1:0	78	2:1	90	2:6	61	1:0	103	1:11	108	28																	
29	1:2	84	1:6	114	5:6	83	6:10	59	5:0	55	5:0	55	1:1	79	2:2	91	2:8	62	1:0	104	2:0	110	29																	

**Table B.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Interview Form (continued)**

Raw score	Communication						Daily Living Skills						Socialization						Motor Skills					
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo		Raw score	
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV
30	1:2	85	1:7	115	5:7	84	1:10	96	7:1	60	5:1	56	1:2	81	2:3	92	2:10	63	1:0	106	2:2	112	30	
31	1:3	86	1:7	116	5:8	85	1:11	97	7:4	60	5:3	57	1:3	82	2:4	93	3:0	64	1:0	107	2:4	113	31	
32	1:3	87	1:7	117	5:9	87	1:11	98	7:7	61	5:4	57	1:4	83	2:5	93	3:2	64	1:1	108	2:6	115	32	
33	1:3	88	1:8	118	5:9	88	2:0	99	7:10	62	5:5	58	1:6	84	2:6	94	3:4	65	1:1	109	2:8	117	33	
34	1:4	89	1:8	120	5:10	89	2:0	99	8:0	63	5:6	58	1:7	85	2:8	95	3:5	66	1:1	110	2:9	118	34	
35	1:4	90	1:8	121	5:11	91	2:1	100	8:1	63	5:7	59	1:8	86	2:9	96	3:6	67	1:1	112	2:10	120	35	
36	1:5	91	1:9	122	6:0	92	2:2	101	8:4	64	5:8	59	1:9	87	2:10	96	3:8	67	1:2	113	3:0	121	36	
37	1:5	92	1:9	123	6:1	93	2:2	102	8:7	65	5:9	60	1:10	88	2:11	97	3:10	68	1:2	114	3:1	123	37	
38	1:5	93	1:9	124	6:2	95	2:3	102	8:10	66	5:10	61	1:10	89	3:0	98	4:0	69	1:2	115	3:2	124	38	
39	1:6	94	1:10	125	6:3	96	2:4	103	9:0	66	5:11	61	1:11	90	3:1	99	4:2	70	1:3	116	3:3	125	39	
40	1:6	95	1:10	125	6:4	97	2:4	104	9:4	67	6:0	62	1:11	91	3:2	100	4:4	70	1:3	117	3:4	126	40	
41	1:7	96	1:10	126	6:5	99	2:5	104	9:8	68	6:1	62	2:0	92	3:3	100	4:6	71	1:4	118	3:6	128	41	
42	1:7	97	1:11	127	6:6	100	2:5	105	10:0	69	6:3	63	2:1	93	3:4	101	4:8	72	1:4	119	3:7	129	42	
43	1:7	98	1:11	128	6:7	101	2:6	106	10:2	70	6:4	63	2:2	93	3:5	102	4:10	73	1:5	120	3:8	130	43	
44	1:8	99	1:11	129	6:9	103	2:6	106	10:4	71	6:5	64	2:2	94	3:6	103	5:1	74	1:5	122	3:10	131	44	
45	1:8	100	1:11	130	6:10	104	2:7	107	10:8	72	6:6	64	2:3	95	3:8	103	5:4	74	1:5	123	4:0	133	45	
46	1:9	101	2:0	131	6:11	105	2:7	108	11:0	73	6:7	65	2:4	96	3:9	104	5:7	75	1:6	124	4:1	134	46	
47	1:9	103	2:0	131	7:0	106	2:8	108	11:6	74	6:9	65	2:4	97	3:10	105	5:10	76	1:6	124	4:2	135	47	
48	1:10	104	2:0	132	7:1	107	2:8	109	11:9	75	6:10	66	2:5	97	4:0	106	6:1	77	1:7	125	4:4	136	48	
49	1:10	105	2:1	133	7:3	108	2:8	109	12:0	76	7:0	66	2:6	98	4:2	107	6:7	78	1:7	126	4:5	137	49	
50	1:11	106	2:1	134	7:4	109	2:9	110	12:3	77	7:1	67	2:6	99	4:4	108	7:1	79	1:7	127	4:6	139	50	
51	2:0	107	2:2	134	7:6	110	2:9	111	12:9	78	7:2	68	2:7	99	4:6	109	7:7	80	1:8	128	4:8	140	51	
52	2:1	108	2:2	135	7:7	112	2:10	111	13:9	80	7:3	68	2:8	100	4:8	110	8:1	81	1:8	129	4:9	141	52	
53	2:2	109	2:2	136	7:9	113	2:10	112	14:0	81	7:4	69	2:9	101	4:10	111	8:7	82	1:9	130	4:10	142	53	
54	2:3	110	2:2	137	7:10	114	2:11	112	14:9	83	7:6	69	2:10	102	5:4	112	9:0	83	1:9	131	5:0	144	54	
55	2:4	111	2:3	137	8:1	115	3:0	113	15:0	85	7:7	70	2:11	102	5:10	113	9:4	84	1:10	132	5:1	145	55	
56	2:5	112	2:3	138	8:4	116	3:0	114	15:9	87	7:9	70	3:0	103	6:4	114	9:8	85	1:10	132	5:2	146	56	
57	2:6	113	2:3	139	8:6	117	3:1	114	16:9	90	7:10	71	3:0	104	6:7	115	9:10	86	1:10	133	5:3	148	57	
58	2:7	114	2:4	139	8:7	118	3:1	115	17:9	94	7:11	71	3:1	104	7:1	117	10:0	88	1:11	134	5:4	149	58	
59	2:8	115	2:4	140	8:10	119	3:2	115	20:0	100	8:0	72	3:2	105	7:7	118	10:4	89	1:11	135	5:7	150	59	

**Table B.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Interview Form (continued)**

Raw score	Communication										Daily Living Skills						Socialization						Motor Skills						Raw score
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo								
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV			
60	2:9	117	2:4	141	120	9:0	120	3:2	116	22:0+	110	8:1	72	3:3	106	8:1	120	11:0	91	2:0	136	5:10	152	60					
61	2:10	118	2:5	141	121	9:4	121	3:3	116			8:3	73	3:4	107	8:7	122	11:9	93	2:1	137	6:1	153	61					
62	3:0	119	2:5	142	122	9:8	122	3:3	117	8:4	74	8:4	74	3:5	107	8:10	124	13:0	95	2:2	138	6:3	155	62					
63	3:2	120	2:6	143	124	10:0	124	3:4	118	8:7	74	8:7	74	3:6	108	9:4	126	15:0	98	2:3	139	6:4	157	63					
64	3:3	121	2:6	143	125	10:4	125	3:4	118	8:9	75	8:9	75	3:7	109	10:0	128	17:0	102	2:4	140	6:7	159	64					
65	3:4	123	2:6	144	126	10:8	126	3:5	119	8:10	75	8:10	75	3:8	110	10:8	130	21:0	109	2:5	140	6:10	162	65					
66	3:6	124	2:7	145	128	11:0	128	3:5	119	8:11	76	8:11	76	3:10	110	11:9	133	22:0+	120	2:6	141	7:4	165	66					
67	3:8	125	2:7	145	130	11:6	130	3:6	120	9:0	77	9:0	77	4:0	111	13:0	136			2:7	142	8:10	171	67					
68	3:10	127	2:8	146	131	11:9	131	3:6	120	9:2	77	9:2	77	4:1	112	14:9	139			2:8	143	9:10+	181	68					
69	4:0	128	2:8	147	133	12:0	133	3:7	121	9:4	78	9:4	78	4:2	113	15:9	142			2:8	144			69					
70	4:2	130	2:8	148	135	12:9	135	3:7	121	9:6	78	9:6	78	4:4	114	17:0	147			2:9	145			70					
71	4:4	131	2:9	148	137	13:0	137	3:8	122	9:8	79	9:8	79	4:6	115	18:3	153			2:10	147			71					
72	4:8	133	2:9	149	140	13:9	140	3:8	123	9:10	79	9:10	79	4:8	116	20:0+	164			3:0	148			72					
73	5:7	135	2:10	150	143	15:0	143	3:9	123	10:0	80	10:0	80	4:10	117					3:2	149			73					
74	6:7	138	2:10	150	148	16:0	148	3:9	124	10:2	81	10:2	81	5:1	118					3:3	150			74					
75	8:4	141	2:11	151	154	18:3	154	3:10	124	10:4	81	10:4	81	5:4	119					3:4	152			75					
76	11:0	145	3:0	152	163	22:0+	163	3:11	125	10:6	82	10:6	82	5:7	120					3:6	153			76					
77	15:0	151	3:0	153				4:0	126	10:8	82	10:8	82	5:10	121					3:7	155			77					
78	18:3+	162	3:1	153				4:1	126	10:10	83	10:10	83	6:7	122					3:8	156			78					
79			3:2	154				4:2	127	11:0	84	11:0	84	7:4	123					3:10	158			79					
80			3:3	155				4:4	127	11:3	84	11:3	84	8:1	125					4:0	161			80					
81			3:4	156				4:5	128	11:6	85	11:6	85	8:7	127					4:2	164			81					
82			3:5	157				4:6	129	11:6	86	11:6	86	10:0	129					4:6	168			82					
83			3:6	158				4:7	129	11:9	86	11:9	86	13:0	132					5:10	172			83					
84			3:7	158				4:8	130	12:0	87	12:0	87	17:9	135					7:4	176			84					
85			3:8	159				4:9	131	12:9	88	12:9	88	21:0	142					8:1	182			85					
86			3:10	161				4:10	131	12:9	88	12:9	88	22:0+	152					8:10+	191			86					
87			4:0	162				5:1	132	13:0	89	13:0	89											87					
88			4:2	163				5:3	133	13:3	90	13:3	90											88					
89			4:4	164				5:4	134	13:9	90	13:9	90											89					

**Table B.2** Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Interview Form (continued)

Raw score	Communication						Daily Living Skills						Socialization						Motor Skills						Raw score
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo				
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV			
90			4:6	166			5:7	135			14:0	91											90		
91			4:8	167			5:10	136			14:3	92											91		
92			4:10	169			6:1	136			14:9	92											92		
93			5:4	171			6:4	137			14:9	93											93		
94			5:10	174			6:7	139			15:0	94											94		
95			6:10	176			6:10	140			15:3	95											95		
96			8:10	180			7:4	141			15:9	96											96		
97			11:9	186			7:10	142			15:9	96											97		
98			16:0+	197			8:4	143			16:0	97											98		
99							8:10	145			16:3	98											99		
100							9:4	146			16:9	99											100		
101							10:4	148			16:9	100											101		
102							11:6	150			16:9	101											102		
103							12:9	152			17:0	102											103		
104							14:0	154			17:3	103											104		
105							15:0	157			17:6	104											105		
106							16:9	159			17:9	105											106		
107							17:0	163			18:0	106											107		
108							18:3	167			18:3	108											108		
109							19:0	173			18:6	109											109		
110							20:0+	183			18:9	111											110		
111											19:0	112											111		
112											19:0	114											112		
113											20:0	117											113		
114											20:0	120											114		
115											22:0+	126											115		
116											22:0+	136											116		

**Table B.3** Standard Score Norms: Interview Form, Ages 0:0–0:11

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	2	1	2	60–61	2						<1	20
21	<1	—	—	—	62–63	—						<1	21
22	<1	—	—	—	64–66	3						<1	22
23	<1	3	—	—	67–69	—						<1	23
24	<1	—	—	3	70–71	4						<1	24
25	<1	—	—	—	72–74	—						<1	25
26	<1	4	—	—	75–77	5						<1	26
27	<1	—	—	4	78–80	—						<1	27
28	<1	—	2	—	81–83	—						<1	28
29	<1	5	—	—	84–86	6						<1	29
30	<1	—	—	5	87–89	—						<1	30
31	<1	—	—	—	90–92	7						<1	31
32	<1	6	—	—	93–95	—						<1	32
33	<1	—	—	6	96–98	—						<1	33
34	<1	—	—	—	99–101	8						<1	34
35	<1	7	—	—	102–104	—						<1	35
36	<1	—	3	7	105–107	—						<1	36
37	<1	—	—	—	108–109	9						<1	37
38	<1	8	—	—	110–111	—						<1	38
39	<1	—	—	8	112–114	—						<1	39
40	<1	9	—	—	115–117	10						<1	40
41	<1	—	—	—	118–120	—						<1	41
42	<1	10	—	9	121–123	—						<1	42
43	<1	—	—	—	124–126	11						<1	43
44	<1	—	4	—	127–129	—						<1	44
45	<1	11	—	10	130–132	—						<1	45
46	<1	—	—	—	133–135	12						<1	46
47	<1	—	—	—	136–138	—						<1	47
48	<1	12	—	11	139–141	—						<1	48
49	<1	—	—	—	142–144	13						<1	49
50	<1	—	—	12	145–147	—						<1	50
51	<1	13	5	—	148–150	—						<1	51
52	<1	—	—	—	151–153	14						<1	52
53	<1	—	—	13	154–156	—						<1	53
54	<1	14	—	—	157–159	—						<1	54
55	<1	—	—	14	160–162	15						<1	55
56	<1	—	—	—	163–165	—						<1	56
57	<1	15	6	—	166–168	—						<1	57
58	<1	—	—	15	169–171	16						<1	58
59	<1	—	—	—	172–174	—						<1	59
60	<1	16	—	16	175–177	—						<1	60
61	<1	—	—	—	178–181	17						<1	61
62	1	—	—	—	182–185	—						1	62
63	1	17	—	17	186–189	—						1	63
64	1	—	7	—	190–192	18						1	64


**Table B.3** Standard Score Norms: Interview Form, Ages 0:0–0:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	18	193–195	—						1	65
66	1	18	—	—	196–198	—						1	66
67	1	—	—	—	199–201	19						1	67
68	2	—	—	19	202–205	—						2	68
69	2	19	—	—	206–209	—						2	69
70	2	—	8	20	210–212	20						2	70
71	3	—	—	—	213–216	—						3	71
72	3	20	—	—	217–220	—						3	72
73	4	—	9	21	221–224	21						4	73
74	4	—	—	—	225–228	—						4	74
75	5	21	—	—	229–232	—						5	75
76	5	—	—	22	233–236	22						5	76
77	6	—	10	—	237–240	—						6	77
78	7	22	—	—	241–244	—						7	78
79	8	—	—	23	245–248	23						8	79
80	9	23	11	—	249–251	—						9	80
81	10	—	—	—	252–254	—						10	81
82	12	—	—	24	255–257	—						12	82
83	13	24	—	—	258–261	24						13	83
84	14	—	12	—	262–264	—						14	84
85	16	25	—	25	265–268	—						16	85
86	18	—	—	—	269–270	25						18	86
87	19	—	—	—	271–273	—						19	87
88	21	26	13	26	274–276	—						21	88
89	23	—	—	—	277–279	26						23	89
90	25	—	—	—	280–281	—						25	90
91	27	27	—	27	282–283	27						27	91
92	30	—	—	—	284–285	—						30	92
93	32	—	—	—	286–287	—						32	93
94	34	28	14	28	288–289	28						34	94
95	37	—	—	—	290–291	—						37	95
96	39	—	—	—	292	—						39	96
97	42	29	—	29	293–294	29						42	97
98	45	—	—	—	295–296	—						45	98
99	47	—	—	—	297–298	—						47	99
100	50	30	15	30	299–301	30						50	100
101	53	—	—	—	302–305	—						53	101
102	55	—	—	—	306–308	—						55	102
103	58	31	—	—	309–311	31						58	103
104	61	—	—	31	312–313	—						61	104
105	63	—	—	—	314–315	—						63	105
106	66	32	16	—	316–317	—						66	106
107	68	—	—	32	318–319	32						68	107
108	70	—	—	—	320–321	—						70	108
109	73	33	—	—	322–323	—						73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 0:0–0:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	33	324–325	33						75	110
111	77	—	17	—	326–328	—						77	111
112	79	34	—	—	329–330	—						79	112
113	81	—	—	34	331–332	34						81	113
114	82	—	—	—	333–334	—						82	114
115	84	35	—	—	335–336	—						84	115
116	86	—	—	35	337–338	35						86	116
117	87	—	18	—	339–340	—						87	117
118	88	36	—	—	341–342	—						88	118
119	90	—	—	36	343–344	36						90	119
120	91	—	—	—	345–346	—						91	120
121	92	37	—	—	347–348	—						92	121
122	93	—	19	—	349–351	37						93	122
123	94	—	—	37	352–353	—						94	123
124	95	38	—	—	354–356	—						95	124
125	95	—	—	—	357–359	38						95	125
126	96	—	—	—	360–362	—						96	126
127	96	39	20	38	363–365	—						96	127
128	97	—	—	—	366–368	39						97	128
129	97	—	—	—	369–371	—						97	129
130	98	40	—	—	372–375	—						98	130
131	98	—	—	—	376–378	40						98	131
132	98	41	—	39	379–381	—						98	132
133	99	—	21	—	382–384	—						99	133
134	99	—	—	—	385–387	41						99	134
135	99	42	—	—	388–390	—						99	135
136	99	—	—	40	391–394	—						99	136
137	99	43	—	—	395–398	42						99	137
138	99	—	22	—	399–402	—						99	138
139	>99	—	—	—	403–412	—						>99	139
140	>99	44–48	23–24	41–48	413–420	43–48						>99	140
CI	85%	9	14	8	8	10						85%	CI
	90%	10	16	9	10	11						90%	
	95%	12	19	11	11	14						95%	

**Table B.3** Standard Score Norms: Interview Form, Ages 1:0–1:11

Standard Percentile		Comprehensive Form					Domain-Level Form					Percentile Standard	
score	rank	COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT	rank	score
20	<1	2	1	2	60–61	2						<1	20
21	<1	—	—	—	62–63	—						<1	21
22	<1	—	—	—	64–66	—						<1	22
23	<1	—	—	3	67–69	3						<1	23
24	<1	—	2	—	70–71	—						<1	24
25	<1	3	—	—	72–74	—						<1	25
26	<1	—	—	4	75–77	4						<1	26
27	<1	—	—	—	78–80	—						<1	27
28	<1	4	—	—	81–83	—						<1	28
29	<1	—	—	5	84–86	5						<1	29
30	<1	—	—	—	87–89	—						<1	30
31	<1	5	—	—	90–92	—						<1	31
32	<1	—	3	6	93–95	6						<1	32
33	<1	—	—	—	96–98	—						<1	33
34	<1	6	—	—	99–101	—						<1	34
35	<1	—	—	7	102–104	7						<1	35
36	<1	—	—	—	105–107	—						<1	36
37	<1	7	—	—	108–109	—						<1	37
38	<1	—	—	8	110–111	8						<1	38
39	<1	—	4	—	112–114	—						<1	39
40	<1	8	—	—	115–117	—						<1	40
41	<1	—	—	9	118–120	9						<1	41
42	<1	—	—	—	121–123	—						<1	42
43	<1	9	—	—	124–126	—						<1	43
44	<1	—	—	—	127–129	10						<1	44
45	<1	—	—	10	130–132	—						<1	45
46	<1	10	—	—	133–135	—						<1	46
47	<1	—	5	—	136–138	11						<1	47
48	<1	—	—	11	139–141	—						<1	48
49	<1	11	—	—	142–144	—						<1	49
50	<1	—	—	—	145–147	12						<1	50
51	<1	12	—	—	148–150	—						<1	51
52	<1	—	—	12	151–153	—						<1	52
53	<1	—	—	—	154–156	13						<1	53
54	<1	13	6	—	157–159	—						<1	54
55	<1	—	—	13	160–162	—						<1	55
56	<1	—	—	—	163–165	14						<1	56
57	<1	14	—	—	166–168	—						<1	57
58	<1	—	—	14	169–171	—						<1	58
59	<1	—	—	—	172–174	15						<1	59
60	<1	15	—	—	175–177	—						<1	60
61	<1	—	7	15	178–181	—						<1	61
62	1	—	—	—	182–185	16						1	62
63	1	16	—	—	186–189	—						1	63
64	1	—	—	16	190–192	—						1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 1:0–1:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	—	193–195	17						1	65
66	1	17	—	—	196–198	—						1	66
67	1	—	8	17	199–201	18						1	67
68	2	18	—	—	202–205	—						2	68
69	2	—	—	—	206–209	19						2	69
70	2	19	—	18	210–212	—						2	70
71	3	—	—	—	213–216	—						3	71
72	3	—	—	19	217–220	—						3	72
73	4	20	9	—	221–224	20						4	73
74	4	—	—	—	225–228	—						4	74
75	5	—	—	20	229–232	—						5	75
76	5	21	—	—	233–236	21						5	76
77	6	—	—	21	237–240	—						6	77
78	7	—	10	—	241–244	—						7	78
79	8	22	—	—	245–248	22						8	79
80	9	—	—	22	249–251	—						9	80
81	10	23	—	—	252–254	23						10	81
82	12	—	11	23	255–257	—						12	82
83	13	24	—	—	258–261	24						13	83
84	14	—	—	—	262–264	—						14	84
85	16	—	—	24	265–268	25						16	85
86	18	25	—	—	269–270	—						18	86
87	19	—	12	—	271–273	26						19	87
88	21	—	—	25	274–276	—						21	88
89	23	26	—	—	277–279	27						23	89
90	25	—	—	—	280–281	—						25	90
91	27	27	13	26	282–283	—						27	91
92	30	—	—	—	284–285	28						30	92
93	32	—	—	—	286–287	—						32	93
94	34	28	—	27	288–289	—						34	94
95	37	—	—	—	290–291	—						37	95
96	39	—	14	—	292	29						39	96
97	42	29	—	28	293–294	—						42	97
98	45	—	—	—	295–296	—						45	98
99	47	—	—	—	297–298	30						47	99
100	50	30	—	29	299–301	—						50	100
101	53	—	15	—	302–305	—						53	101
102	55	—	—	—	306–308	31						55	102
103	58	31	—	30	309–311	—						58	103
104	61	—	—	—	312–313	32						61	104
105	63	—	—	31	314–315	—						63	105
106	66	32	—	—	316–317	33						66	106
107	68	—	16	—	318–319	—						68	107
108	70	—	—	32	320–321	34						70	108
109	73	33	—	—	322–323	—						73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 1:0–1:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	33	324–325	35						75	110
111	77	34	—	—	326–328	—						77	111
112	79	—	—	—	329–330	36						79	112
113	81	—	17	34	331–332	—						81	113
114	82	35	—	—	333–334	—						82	114
115	84	—	—	35	335–336	37						84	115
116	86	—	—	—	337–338	—						86	116
117	87	36	—	36	339–340	—						87	117
118	88	—	18	—	341–342	38						88	118
119	90	—	—	37	343–344	—						90	119
120	91	37	—	—	345–346	39						91	120
121	92	—	—	38	347–348	—						92	121
122	93	38	—	—	349–351	40						93	122
123	94	—	19	39	352–353	—						94	123
124	95	39	—	—	354–356	41						95	124
125	95	—	—	40	357–359	—						95	125
126	96	—	—	—	360–362	42						96	126
127	96	40	20	41	363–365	—						96	127
128	97	—	—	—	366–368	—						97	128
129	97	41	—	42	369–371	43						97	129
130	98	—	—	—	372–375	—						98	130
131	98	42	21	—	376–378	44						98	131
132	98	—	—	43	379–381	—						98	132
133	99	43	—	—	382–384	45						99	133
134	99	—	22	—	385–387	—						99	134
135	99	44	—	44	388–390	46						99	135
136	99	—	—	—	391–394	—						99	136
137	99	—	23	45	395–398	—						99	137
138	99	45	—	—	399–402	47						99	138
139	>99	—	—	—	403–412	—						>99	139
140	>99	46–48	24	46–48	413–420	48						>99	140
<b>CI</b>	85%	5	7	6	4	7						85%	<b>CI</b>
	90%	5	8	6	4	8						90%	
	95%	7	9	8	5	10						95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 2:0–2:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	2	1	3–5	60–61	2–6						<1	20
21	<1	—	—	—	62–63	7						<1	21
22	<1	—	—	6	64–66	—						<1	22
23	<1	—	—	—	67–69	—						<1	23
24	<1	—	—	7	70–71	8						<1	24
25	<1	—	—	—	72–74	—						<1	25
26	<1	3	2	8	75–77	—						<1	26
27	<1	—	—	—	78–80	9						<1	27
28	<1	—	—	9	81–83	—						<1	28
29	<1	4	—	—	84–86	—						<1	29
30	<1	—	—	10	87–89	10						<1	30
31	<1	—	—	—	90–92	—						<1	31
32	<1	5	—	11	93–95	—						<1	32
33	<1	—	3	—	96–98	11						<1	33
34	<1	—	—	12	99–101	—						<1	34
35	<1	—	—	—	102–104	—						<1	35
36	<1	6	—	13	105–107	12						<1	36
37	<1	—	—	—	108–109	—						<1	37
38	<1	—	—	14	110–111	—						<1	38
39	<1	—	—	—	112–114	—						<1	39
40	<1	7	4	15	115–117	13						<1	40
41	<1	—	—	—	118–120	—						<1	41
42	<1	—	—	16	121–123	—						<1	42
43	<1	—	—	—	124–126	14						<1	43
44	<1	8	—	17	127–129	—						<1	44
45	<1	—	—	—	130–132	—						<1	45
46	<1	—	—	18	133–135	15						<1	46
47	<1	9	5	—	136–138	—						<1	47
48	<1	—	—	19	139–141	—						<1	48
49	<1	—	—	—	142–144	—						<1	49
50	<1	—	—	20	145–147	16						<1	50
51	<1	10	—	—	148–150	—						<1	51
52	<1	—	—	21	151–153	—						<1	52
53	<1	—	—	—	154–156	—						<1	53
54	<1	—	6	22	157–159	—						<1	54
55	<1	11	—	—	160–162	17						<1	55
56	<1	—	—	23	163–165	—						<1	56
57	<1	—	—	—	166–168	—						<1	57
58	<1	12	—	24	169–171	—						<1	58
59	<1	—	—	—	172–174	—						<1	59
60	<1	—	7	25	175–177	18						<1	60
61	<1	13	—	—	178–181	—						<1	61
62	1	—	—	26	182–185	—						1	62
63	1	—	—	—	186–189	—						1	63
64	1	14	—	27	190–192	—						1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 2:0–2:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	—	193–195	19						1	65
66	1	—	8	28	196–198	—						1	66
67	1	15	—	—	199–201	—						1	67
68	2	—	—	29	202–205	—						2	68
69	2	16	—	—	206–209	—						2	69
70	2	—	—	30	210–212	20						2	70
71	3	—	—	—	213–216	—						3	71
72	3	17	9	31	217–220	—						3	72
73	4	—	—	—	221–224	21						4	73
74	4	18	—	32	225–228	—						4	74
75	5	—	—	—	229–232	22						5	75
76	5	19	—	33	233–236	—						5	76
77	6	—	10	—	237–240	—						6	77
78	7	20	—	34	241–244	23						7	78
79	8	21	—	—	245–248	—						8	79
80	9	—	—	35	249–251	—						9	80
81	10	—	—	—	252–254	24						10	81
82	12	22	11	36	255–257	—						12	82
83	13	—	—	—	258–261	—						13	83
84	14	—	—	37	262–264	25						14	84
85	16	23	—	—	265–268	—						16	85
86	18	—	—	38	269–270	—						18	86
87	19	24	12	—	271–273	26						19	87
88	21	—	—	39	274–276	—						21	88
89	23	25	—	—	277–279	—						23	89
90	25	—	—	40	280–281	27						25	90
91	27	—	—	—	282–283	—						27	91
92	30	26	13	41	284–285	—						30	92
93	32	—	—	—	286–287	—						32	93
94	34	—	—	42	288–289	28						34	94
95	37	27	—	—	290–291	—						37	95
96	39	—	14	43	292	—						39	96
97	42	28	—	—	293–294	29						42	97
98	45	—	—	44	295–296	—						45	98
99	47	29	—	—	297–298	—						47	99
100	50	—	15	45	299–301	30						50	100
101	53	30	—	—	302–305	—						53	101
102	55	—	—	46	306–308	31						55	102
103	58	31	—	—	309–311	—						58	103
104	61	—	16	47	312–313	32						61	104
105	63	—	—	—	314–315	—						63	105
106	66	32	—	48	316–317	—						66	106
107	68	—	—	—	318–319	33						68	107
108	70	33	17	49	320–321	—						70	108
109	73	—	—	—	322–323	—						73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 2:0–2:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	34	—	50	324–325	34						75	110
111	77	—	—	—	326–328	—						77	111
112	79	35	18	51	329–330	—						79	112
113	81	—	—	—	331–332	35						81	113
114	82	—	—	52	333–334	—						82	114
115	84	36	—	—	335–336	36						84	115
116	86	37	19	53	337–338	—						86	116
117	87	—	—	54	339–340	37						87	117
118	88	38	—	—	341–342	—						88	118
119	90	39	—	55	343–344	—						90	119
120	91	—	20	56	345–346	38						91	120
121	92	40	—	—	347–348	—						92	121
122	93	—	—	57	349–351	39						93	122
123	94	41	—	58	352–353	—						94	123
124	95	—	21	59	354–356	40						95	124
125	95	42	—	60	357–359	—						95	125
126	96	—	—	61	360–362	41						96	126
127	96	43	—	—	363–365	—						96	127
128	97	—	—	62	366–368	42						97	128
129	97	44	22	63	369–371	—						97	129
130	98	—	—	64	372–375	43						98	130
131	98	—	—	65	376–378	—						98	131
132	98	45	—	66	379–381	44						98	132
133	99	—	—	67	382–384	—						99	133
134	99	—	23	68	385–387	45						99	134
135	99	—	—	69	388–390	—						99	135
136	99	46	—	—	391–394	46						99	136
137	99	—	—	70	395–398	—						99	137
138	99	—	—	71	399–402	47						99	138
139	>99	—	—	—	403–412	—						>99	139
140	>99	47–48	24	72	413–420	48						>99	140
CI	85%	5	6	4	3	7						85%	CI
	90%	5	7	5	4	8						90%	
	95%	6	8	6	5	10						95%	


**Table B.3 Standard Score Norms: Interview Form, Ages 3:0–3:3**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	—	—	125–127	—	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	—	—	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	0	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	0	—	—	140–142	0	<1	47
48	<1	17	—	16	139–141	—	—	—	—	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	—	<1	49
50	<1	18	12	17	145–147	—	—	—	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	—	—	152–154	—	<1	51
52	<1	19	13	18	151–153	10	1	—	—	155–157	1	<1	52
53	<1	—	—	—	154–156	—	—	1	—	158–160	—	<1	53
54	<1	20	14	19	157–159	—	—	—	0	161–163	—	<1	54
55	<1	—	—	—	160–162	11	—	—	—	164–166	—	<1	55
56	<1	21	15	20	163–165	—	—	—	—	167–169	2	<1	56
57	<1	—	—	—	166–168	12	2	—	1	170–172	—	<1	57
58	<1	22	16	21	169–171	—	—	—	—	173–175	—	<1	58
59	<1	—	17	—	172–174	—	—	2	—	176–178	—	<1	59
60	<1	23	18	22	175–177	13	—	—	2	179–181	—	<1	60
61	<1	—	19	23	178–181	—	3	—	—	182–184	3	<1	61
62	1	24	20	—	182–185	14	—	—	—	185–187	—	1	62
63	1	—	21	24	186–189	—	4	3	3	188–190	—	1	63
64	1	25	22	—	190–192	—	—	—	—	191–193	—	1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 3:0–3:3 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	5	—	4	194–196	—	1	65
66	1	26	24	—	196–198	—	6	4	—	197–200	4	1	66
67	1	—	25	—	199–201	—	7	—	5	201–204	—	1	67
68	2	27	26	26	202–205	16	8	—	—	205–208	—	2	68
69	2	—	—	—	206–209	—	9	5	6	209–212	5	2	69
70	2	28	27	27	210–212	17	10–11	—	—	213–215	—	2	70
71	3	29	28	28	213–216	18	12	6	7	216–219	—	3	71
72	3	—	29	29	217–220	19	13–14	—	8	220–222	6	3	72
73	4	30	30	30	221–224	20	15	7	9	223–226	—	4	73
74	4	—	31	—	225–228	—	16	8	10	227–229	7	4	74
75	5	31	—	31	229–232	21	17	—	11–12	230–232	—	5	75
76	5	32	32	32	233–236	—	18	9	13–14	233–235	8	5	76
77	6	33	33	33	237–240	22	19	10	15–16	236–238	9	6	77
78	7	34	—	—	241–244	—	20	11	17–18	239–242	—	7	78
79	8	35	34	34	245–248	23	21	12	19–20	243–246	10	8	79
80	9	—	35	—	249–251	—	22	13	21	247–249	11	9	80
81	10	36	—	35	252–254	—	23	14	22	250–253	12	10	81
82	12	—	36	—	255–257	24	24	—	23–24	254–256	13–14	12	82
83	13	37	—	36	258–261	—	25	15	25	257–260	15–16	13	83
84	14	—	37	37	262–264	—	26–27	16	26	261–263	17	14	84
85	16	38	38	—	265–268	25	28	17	27	264–265	18	16	85
86	18	—	—	38	269–270	—	29	18	—	266–268	—	18	86
87	19	39	39	—	271–273	26	30	—	28	269–270	19	19	87
88	21	—	—	39	274–276	—	31	19	29	271–273	—	21	88
89	23	40	40	—	277–279	27	—	20	30	274–276	—	23	89
90	25	—	—	40	280–281	—	32	21	31	277–279	20	25	90
91	27	—	41	—	282–283	—	33	—	32	280	—	27	91
92	30	41	—	41	284–285	—	34	22	33	281–283	—	30	92
93	32	—	42	—	286–287	28	35	23	34	284–285	21	32	93
94	34	42	—	42	288–289	—	—	24	35	286–288	—	34	94
95	37	—	43	—	290–291	—	36	—	36	289–290	—	37	95
96	39	43	—	43	292	—	37	25	37	291–293	22	39	96
97	42	—	—	—	293–294	29	38	26	38	294–295	—	42	97
98	45	44	44	44	295–296	—	—	—	39	296–297	—	45	98
99	47	—	—	—	297–298	—	39	27	40	298–299	23	47	99
100	50	45	45	45	299–301	30	40	28	41–42	300–302	—	50	100
101	53	—	—	—	302–305	—	41	29	43	303–305	—	53	101
102	55	46	46	46	306–308	—	—	30	44	306–308	24	55	102
103	58	—	—	—	309–311	31	42	31	45	309–311	—	58	103
104	61	47	47	47	312–313	—	—	32	46	312–314	25	61	104
105	63	—	—	—	314–315	—	43	—	47	315–316	—	63	105
106	66	48	48	48	316–317	32	—	33	48	317–318	26	66	106
107	68	—	—	—	318–319	—	44	34	49	319–320	—	68	107
108	70	49	49	49	320–321	—	—	—	50	321–322	27	70	108
109	73	—	—	—	322–323	33	45	35	51	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 3:0–3:3 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	36	52	325–326	—	75	110
111	77	51	—	—	326–328	—	46	—	53	327–328	28	77	111
112	79	—	51	51	329–330	—	—	37	54	329–330	—	79	112
113	81	52	—	—	331–332	34	47	—	55	331–332	29	81	113
114	82	—	52	52	333–334	—	—	38	56	333–334	—	82	114
115	84	53	—	—	335–336	—	48	—	57	335–336	30	84	115
116	86	—	53	53	337–338	—	—	39	58	337–338	—	86	116
117	87	—	—	—	339–340	35	49	40	59	339–340	31	87	117
118	88	54	54	54	341–342	—	—	—	60	341–342	—	88	118
119	90	—	—	—	343–344	—	—	41	61	343–344	32	90	119
120	91	55	55	55	345–346	—	—	42	—	345–347	—	91	120
121	92	—	—	—	347–348	36	50	43	62	348–350	33	92	121
122	93	56	56	56	349–351	—	—	44	63	351–353	—	93	122
123	94	—	—	—	352–353	—	51	45	—	354–356	34	94	123
124	95	57	57	57	354–356	—	—	46	64	357–359	—	95	124
125	95	—	—	—	357–359	—	—	47	65	360–362	35	95	125
126	96	58	58	58	360–362	37	52	48	66	363–365	—	96	126
127	96	—	59	—	363–365	—	—	49	67	366–368	36	96	127
128	97	59	—	59	366–368	—	—	50	68	369–371	—	97	128
129	97	60	60	—	369–371	—	53	51	69	372–374	37	97	129
130	98	—	—	60	372–375	38	—	52	70	375–378	—	98	130
131	98	61	61	61	376–378	—	54	53	71	379–382	38	98	131
132	98	62	62	—	379–381	—	—	54	72	383–386	—	98	132
133	99	—	63	62	382–384	—	—	55	73	387–390	39	99	133
134	99	63	—	63	385–387	39	—	56	74	391–394	—	99	134
135	99	64	64	64	388–390	—	55	57	75	395–398	40	99	135
136	99	—	65–66	65	391–394	—	—	58	76	399–402	—	99	136
137	99	65	67	66	395–398	—	56	59	77	403–406	41	99	137
138	99	66	68–69	67	399–402	40	—	60	78	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	61	79	411–414	42	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	57–90	62–90	80–90	415–420	43–50	>99	140
CI	85%	5	4	4	3	6	7	8	5	5	9	85%	CI
	90%	5	5	5	3	7	8	9	6	5	10	90%	
	95%	6	6	6	4	8	9	11	7	7	12	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 3:4–3:7**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	—	—	125–127	—	<1	42
43	<1	—	—	—	124–126	7	0	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	0	—	131–133	0	<1	44
45	<1	—	—	—	130–132	—	—	—	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	—	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	—	—	—	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	—	—	143–145	—	<1	48
49	<1	—	—	—	142–144	9	1	—	—	146–148	1	<1	49
50	<1	18	12	17	145–147	—	—	1	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	—	0	152–154	—	<1	51
52	<1	19	13	18	151–153	10	—	—	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	—	—	—	158–160	2	<1	53
54	<1	20	14	19	157–159	—	2	—	1	161–163	—	<1	54
55	<1	—	—	—	160–162	11	—	—	—	164–166	—	<1	55
56	<1	21	15	20	163–165	—	—	2	—	167–169	—	<1	56
57	<1	—	—	—	166–168	12	3	—	2	170–172	—	<1	57
58	<1	22	16	21	169–171	—	—	—	—	173–175	3	<1	58
59	<1	—	17	—	172–174	—	—	—	—	176–178	—	<1	59
60	<1	23	18	22	175–177	13	—	—	3	179–181	—	<1	60
61	<1	—	19	23	178–181	—	4	3	—	182–184	—	<1	61
62	1	24	20	—	182–185	14	—	—	—	185–187	—	1	62
63	1	—	21	24	186–189	—	5	—	4	188–190	4	1	63
64	1	25	22	—	190–192	—	—	4	—	191–193	—	1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 3:4–3:7 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	6	—	5	194–196	—	1	65
66	1	26	24	—	196–198	—	7	—	—	197–200	5	1	66
67	1	—	25	—	199–201	—	8	5	6	201–204	—	1	67
68	2	27	26	26	202–205	16	9	—	—	205–208	—	2	68
69	2	—	—	—	206–209	—	10	6	7	209–212	6	2	69
70	2	28	27	27	210–212	17	11–12	—	—	213–215	—	2	70
71	3	29	28	28	213–216	18	13–14	7	8	216–219	7	3	71
72	3	—	29	29	217–220	19	15–16	8	9	220–222	—	3	72
73	4	30	30	30	221–224	20	17	9	10	223–226	8	4	73
74	4	—	31	—	225–228	—	18	10	11–12	227–229	9	4	74
75	5	31	—	31	229–232	21	19	11	13–14	230–232	—	5	75
76	5	32	32	32	233–236	—	20	12	15–16	233–235	10	5	76
77	6	33	33	33	237–240	22	21	13	17–18	236–238	11	6	77
78	7	34	—	—	241–244	—	22	14	19–20	239–242	12	7	78
79	8	35	34	34	245–248	23	23	15	21	243–246	13–14	8	79
80	9	—	35	—	249–251	—	24	16	22	247–249	15–16	9	80
81	10	36	—	35	252–254	—	25	17	23–24	250–253	17	10	81
82	12	—	36	—	255–257	24	26–27	—	25	254–256	18	12	82
83	13	37	—	36	258–261	—	28	18	26–27	257–260	19	13	83
84	14	—	37	37	262–264	—	29	19	28	261–263	20	14	84
85	16	38	38	—	265–268	25	30	20	29	264–265	—	16	85
86	18	—	—	38	269–270	—	31	21	30	266–268	21	18	86
87	19	39	39	—	271–273	26	32	22	31	269–270	—	19	87
88	21	—	—	39	274–276	—	33	—	32	271–273	22	21	88
89	23	40	40	—	277–279	27	34	23	33	274–276	—	23	89
90	25	—	—	40	280–281	—	35	24	34	277–279	23	25	90
91	27	—	41	—	282–283	—	—	—	35	280	—	27	91
92	30	41	—	41	284–285	—	36	25	36	281–283	—	30	92
93	32	—	42	—	286–287	28	37	26	37	284–285	—	32	93
94	34	42	—	42	288–289	—	38	27	38	286–288	24	34	94
95	37	—	43	—	290–291	—	39	28	39	289–290	—	37	95
96	39	43	—	43	292	—	—	29	40	291–293	—	39	96
97	42	—	—	—	293–294	29	40	—	41	294–295	25	42	97
98	45	44	44	44	295–296	—	41	30	42	296–297	—	45	98
99	47	—	—	—	297–298	—	—	31	43	298–299	26	47	99
100	50	45	45	45	299–301	30	42	32	44–45	300–302	—	50	100
101	53	—	—	—	302–305	—	43	—	46	303–305	—	53	101
102	55	46	46	46	306–308	—	44	33	47	306–308	27	55	102
103	58	—	—	—	309–311	31	—	34	48	309–311	—	58	103
104	61	47	47	47	312–313	—	45	—	49	312–314	28	61	104
105	63	—	—	—	314–315	—	—	35	50	315–316	—	63	105
106	66	48	48	48	316–317	32	46	36	51	317–318	29	66	106
107	68	—	—	—	318–319	—	—	—	52	319–320	—	68	107
108	70	49	49	49	320–321	—	47	37	53	321–322	30	70	108
109	73	—	—	—	322–323	33	—	38	54	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 3:4–3:7 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	—	55	325–326	—	75	110
111	77	51	—	—	326–328	—	48	39	56	327–328	31	77	111
112	79	—	51	51	329–330	—	—	40	57	329–330	—	79	112
113	81	52	—	—	331–332	34	49	—	58	331–332	32	81	113
114	82	—	52	52	333–334	—	—	41	59	333–334	—	82	114
115	84	53	—	—	335–336	—	50	42	60	335–336	33	84	115
116	86	—	53	53	337–338	—	—	—	61	337–338	—	86	116
117	87	—	—	—	339–340	35	51	43	—	339–340	34	87	117
118	88	54	54	54	341–342	—	—	44	62	341–342	—	88	118
119	90	—	—	—	343–344	—	52	—	63	343–344	35	90	119
120	91	55	55	55	345–346	—	—	45	—	345–347	—	91	120
121	92	—	—	—	347–348	36	53	46	64	348–350	36	92	121
122	93	56	56	56	349–351	—	—	47	65	351–353	—	93	122
123	94	—	—	—	352–353	—	—	48	66	354–356	—	94	123
124	95	57	57	57	354–356	—	54	49	67	357–359	37	95	124
125	95	—	—	—	357–359	—	—	50	—	360–362	—	95	125
126	96	58	58	58	360–362	37	—	51	68	363–365	38	96	126
127	96	—	59	—	363–365	—	55	52	69	366–368	—	96	127
128	97	59	—	59	366–368	—	—	53	70	369–371	39	97	128
129	97	60	60	—	369–371	—	—	54	71	372–374	—	97	129
130	98	—	—	60	372–375	38	56	55	72	375–378	—	98	130
131	98	61	61	61	376–378	—	—	56	73	379–382	40	98	131
132	98	62	62	—	379–381	—	—	57	74	383–386	—	98	132
133	99	—	63	62	382–384	—	57	58	75	387–390	—	99	133
134	99	63	—	63	385–387	39	—	59	76	391–394	41	99	134
135	99	64	64	64	388–390	—	58	60	77	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	61	78	399–402	42	99	136
137	99	65	67	66	395–398	—	—	62	79	403–406	—	99	137
138	99	66	68–69	67	399–402	40	59	63	80	407–410	43	99	138
139	>99	67	70	68	403–412	—	—	64	81	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	60–90	65–90	82–90	415–420	44–50	>99	140
<b>CI</b>	85%	5	4	4	3	6	7	7	5	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	8	9	6	5	10	90%	
	95%	6	6	6	4	8	9	10	7	6	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 3:8–3:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	0	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	0	—	125–127	0	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	—	—	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	1	—	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	—	—	0	140–142	1	<1	47
48	<1	17	—	16	139–141	—	—	1	—	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	—	<1	49
50	<1	18	12	17	145–147	—	—	—	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	—	1	152–154	2	<1	51
52	<1	19	13	18	151–153	10	2	—	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	—	—	—	158–160	—	<1	53
54	<1	20	14	19	157–159	—	—	2	2	161–163	—	<1	54
55	<1	—	—	—	160–162	11	3	—	—	164–166	—	<1	55
56	<1	21	15	20	163–165	—	—	—	—	167–169	3	<1	56
57	<1	—	—	—	166–168	12	—	—	3	170–172	—	<1	57
58	<1	22	16	21	169–171	—	—	3	—	173–175	—	<1	58
59	<1	—	17	—	172–174	—	4	—	—	176–178	—	<1	59
60	<1	23	18	22	175–177	13	—	—	4	179–181	—	<1	60
61	<1	—	19	23	178–181	—	—	—	—	182–184	4	<1	61
62	1	24	20	—	182–185	14	5	4	5	185–187	—	1	62
63	1	—	21	24	186–189	—	—	—	—	188–190	—	1	63
64	1	25	22	—	190–192	—	6	—	6	191–193	5	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 3:8–3:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	7	5	—	194–196	—	1	65
66	1	26	24	—	196–198	—	8	—	—	197–200	—	1	66
67	1	—	25	—	199–201	—	9	6	7	201–204	6	1	67
68	2	27	26	26	202–205	16	10–11	7	8	205–208	7	2	68
69	2	—	—	—	206–209	—	12–13	8	—	209–212	—	2	69
70	2	28	27	27	210–212	17	14–15	9	9	213–215	8	2	70
71	3	29	28	28	213–216	18	16	10	10	216–219	9	3	71
72	3	—	29	29	217–220	19	17–18	11	11–12	220–222	—	3	72
73	4	30	30	30	221–224	20	19–20	12	13–14	223–226	10	4	73
74	4	—	31	—	225–228	—	21	13	15	227–229	11	4	74
75	5	31	—	31	229–232	21	22	14	16–17	230–232	12	5	75
76	5	32	32	32	233–236	—	23	15	18–19	233–235	13–14	5	76
77	6	33	33	33	237–240	22	24	16	20	236–238	15–16	6	77
78	7	34	—	—	241–244	—	25	17	21	239–242	17	7	78
79	8	35	34	34	245–248	23	26	18	22–23	243–246	—	8	79
80	9	—	35	—	249–251	—	27	19	24	247–249	18	9	80
81	10	36	—	35	252–254	—	28	—	25–26	250–253	19	10	81
82	12	—	36	—	255–257	24	29	20	27	254–256	20	12	82
83	13	37	—	36	258–261	—	30–31	21	28–29	257–260	21	13	83
84	14	—	37	37	262–264	—	32	22	30	261–263	22	14	84
85	16	38	38	—	265–268	25	33	23	31–32	264–265	23	16	85
86	18	—	—	38	269–270	—	34	24	33	266–268	24	18	86
87	19	39	39	—	271–273	26	35	—	34	269–270	—	19	87
88	21	—	—	39	274–276	—	36	25	35	271–273	25	21	88
89	23	40	40	—	277–279	27	37	26	36	274–276	—	23	89
90	25	—	—	40	280–281	—	38	27	37	277–279	—	25	90
91	27	—	41	—	282–283	—	—	28	38	280	26	27	91
92	30	41	—	41	284–285	—	39	29	39	281–283	—	30	92
93	32	—	42	—	286–287	28	40	30	40	284–285	—	32	93
94	34	42	—	42	288–289	—	—	—	41	286–288	27	34	94
95	37	—	43	—	290–291	—	41	31	42	289–290	—	37	95
96	39	43	—	43	292	—	42	32	43	291–293	—	39	96
97	42	—	—	—	293–294	29	43	33	44	294–295	28	42	97
98	45	44	44	44	295–296	—	44	—	45	296–297	—	45	98
99	47	—	—	—	297–298	—	45	34	46	298–299	—	47	99
100	50	45	45	45	299–301	30	46	35	47–48	300–302	29	50	100
101	53	—	—	—	302–305	—	47	36	49	303–305	—	53	101
102	55	46	46	46	306–308	—	48	—	50	306–308	30	55	102
103	58	—	—	—	309–311	31	49	37	51	309–311	—	58	103
104	61	47	47	47	312–313	—	—	38	52	312–314	31	61	104
105	63	—	—	—	314–315	—	50	—	53	315–316	—	63	105
106	66	48	48	48	316–317	32	—	39	54	317–318	32	66	106
107	68	—	—	—	318–319	—	—	40	55	319–320	—	68	107
108	70	49	49	49	320–321	—	51	—	56	321–322	33	70	108
109	73	—	—	—	322–323	33	—	41	57	323–324	—	73	109


**Table B.3 Standard Score Norms: Interview Form, Ages 3:8–3:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	52	42	58	325–326	34	75	110
111	77	51	—	—	326–328	—	—	—	59	327–328	—	77	111
112	79	—	51	51	329–330	—	53	43	60	329–330	—	79	112
113	81	52	—	—	331–332	34	—	—	61	331–332	35	81	113
114	82	—	52	52	333–334	—	—	44	—	333–334	—	82	114
115	84	53	—	—	335–336	—	54	—	62	335–336	36	84	115
116	86	—	53	53	337–338	—	—	45	63	337–338	—	86	116
117	87	—	—	—	339–340	35	—	46	—	339–340	—	87	117
118	88	54	54	54	341–342	—	55	—	64	341–342	37	88	118
119	90	—	—	—	343–344	—	—	47	65	343–344	—	90	119
120	91	55	55	55	345–346	—	—	48	—	345–347	—	91	120
121	92	—	—	—	347–348	36	56	49	66	348–350	38	92	121
122	93	56	56	56	349–351	—	—	50	67	351–353	—	93	122
123	94	—	—	—	352–353	—	—	51	68	354–356	39	94	123
124	95	57	57	57	354–356	—	57	52	—	357–359	—	95	124
125	95	—	—	—	357–359	—	—	53	69	360–362	—	95	125
126	96	58	58	58	360–362	37	—	54	70	363–365	40	96	126
127	96	—	59	—	363–365	—	58	55	71	366–368	—	96	127
128	97	59	—	59	366–368	—	—	56	72	369–371	—	97	128
129	97	60	60	—	369–371	—	—	57	73	372–374	41	97	129
130	98	—	—	60	372–375	38	—	58	74	375–378	—	98	130
131	98	61	61	61	376–378	—	59	59	75	379–382	—	98	131
132	98	62	62	—	379–381	—	—	60	76	383–386	42	98	132
133	99	—	63	62	382–384	—	—	61	77	387–390	—	99	133
134	99	63	—	63	385–387	39	60	62	78	391–394	—	99	134
135	99	64	64	64	388–390	—	—	63	79	395–398	43	99	135
136	99	—	65–66	65	391–394	—	—	64	80	399–402	—	99	136
137	99	65	67	66	395–398	—	61	65	81	403–406	—	99	137
138	99	66	68–69	67	399–402	40	—	66	82	407–410	44	99	138
139	>99	67	70	68	403–412	—	62	67	83	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	63–90	68–90	84–90	415–420	45–50	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	7	5	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	8	5	4	9	90%	
	95%	6	6	6	4	8	9	9	7	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 4:0–4:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	0	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	0	—	119–121	0	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	—	—	125–127	—	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	1	—	0	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	—	134–136	1	<1	45
46	<1	16	—	15	133–135	8	—	1	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	—	—	—	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	—	1	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	2	<1	49
50	<1	18	12	17	145–147	—	2	—	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	—	2	152–154	—	<1	51
52	<1	19	13	18	151–153	10	—	2	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	—	—	—	158–160	—	<1	53
54	<1	20	14	19	157–159	—	3	—	3	161–163	3	<1	54
55	<1	—	—	—	160–162	11	—	—	—	164–166	—	<1	55
56	<1	21	15	20	163–165	—	—	3	—	167–169	—	<1	56
57	<1	—	—	—	166–168	12	4	—	4	170–172	—	<1	57
58	<1	22	16	21	169–171	—	—	—	—	173–175	—	<1	58
59	<1	—	17	—	172–174	—	—	4	5	176–178	4	<1	59
60	<1	23	18	22	175–177	13	5	—	—	179–181	—	<1	60
61	<1	—	19	23	178–181	—	—	—	6	182–184	5	<1	61
62	1	24	20	—	182–185	14	6	5	—	185–187	—	1	62
63	1	—	21	24	186–189	—	—	—	—	188–190	—	1	63
64	1	25	22	—	190–192	—	7	6	7	191–193	6	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 4:0–4:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	8	—	—	194–196	7	1	65
66	1	26	24	—	196–198	—	9	7	8	197–200	—	1	66
67	1	—	25	—	199–201	—	10–11	8	9	201–204	8	1	67
68	2	27	26	26	202–205	16	12–13	9	—	205–208	9	2	68
69	2	—	—	—	206–209	—	14–15	10	10	209–212	—	2	69
70	2	28	27	27	210–212	17	16	11	11	213–215	10	2	70
71	3	29	28	28	213–216	18	17–18	12	12	216–219	11	3	71
72	3	—	29	29	217–220	19	19–20	13	13–14	220–222	12	3	72
73	4	30	30	30	221–224	20	21–22	14	15–16	223–226	13–14	4	73
74	4	—	31	—	225–228	—	23	15	17–18	227–229	15–16	4	74
75	5	31	—	31	229–232	21	24	16	19–20	230–232	17	5	75
76	5	32	32	32	233–236	—	25	17	21	233–235	—	5	76
77	6	33	33	33	237–240	22	26	18	22–23	236–238	18	6	77
78	7	34	—	—	241–244	—	27–28	19	24	239–242	19	7	78
79	8	35	34	34	245–248	23	29	20	25–26	243–246	20	8	79
80	9	—	35	—	249–251	—	30	21	27	247–249	21	9	80
81	10	36	—	35	252–254	—	31	22	28–29	250–253	22	10	81
82	12	—	36	—	255–257	24	32–33	23	30	254–256	23	12	82
83	13	37	—	36	258–261	—	34	24	31–32	257–260	24	13	83
84	14	—	37	37	262–264	—	35–36	25	33–34	261–263	25	14	84
85	16	38	38	—	265–268	25	37	26	35	264–265	26	16	85
86	18	—	—	38	269–270	—	38	27	36	266–268	27	18	86
87	19	39	39	—	271–273	26	39	28	37	269–270	—	19	87
88	21	—	—	39	274–276	—	—	29	38	271–273	28	21	88
89	23	40	40	—	277–279	27	40	30	39	274–276	—	23	89
90	25	—	—	40	280–281	—	41	31	40	277–279	—	25	90
91	27	—	41	—	282–283	—	42	32	41	280	29	27	91
92	30	41	—	41	284–285	—	43	—	42	281–283	—	30	92
93	32	—	42	—	286–287	28	44	33	43–44	284–285	—	32	93
94	34	42	—	42	288–289	—	—	34	45	286–288	30	34	94
95	37	—	43	—	290–291	—	45	35	46	289–290	—	37	95
96	39	43	—	43	292	—	46	36	47	291–293	—	39	96
97	42	—	—	—	293–294	29	47	—	48	294–295	31	42	97
98	45	44	44	44	295–296	—	48	37	49	296–297	—	45	98
99	47	—	—	—	297–298	—	49	38	50	298–299	32	47	99
100	50	45	45	45	299–301	30	50	—	51–52	300–302	—	50	100
101	53	—	—	—	302–305	—	—	39	53	303–305	33	53	101
102	55	46	46	46	306–308	—	51	40	54	306–308	—	55	102
103	58	—	—	—	309–311	31	—	—	55	309–311	34	58	103
104	61	47	47	47	312–313	—	52	41	56	312–314	—	61	104
105	63	—	—	—	314–315	—	—	42	57	315–316	35	63	105
106	66	48	48	48	316–317	32	53	—	58	317–318	—	66	106
107	68	—	—	—	318–319	—	—	43	59	319–320	—	68	107
108	70	49	49	49	320–321	—	54	—	60	321–322	36	70	108
109	73	—	—	—	322–323	33	—	44	61	323–324	—	73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 4:0–4:5 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	—	62	325–326	—	75	110
111	77	51	—	—	326–328	—	55	45	—	327–328	37	77	111
112	79	—	51	51	329–330	—	—	—	63	329–330	—	79	112
113	81	52	—	—	331–332	34	—	46	64	331–332	—	81	113
114	82	—	52	52	333–334	—	56	—	—	333–334	38	82	114
115	84	53	—	—	335–336	—	—	47	65	335–336	—	84	115
116	86	—	53	53	337–338	—	—	48	66	337–338	—	86	116
117	87	—	—	—	339–340	35	57	—	—	339–340	39	87	117
118	88	54	54	54	341–342	—	—	49	67	341–342	—	88	118
119	90	—	—	—	343–344	—	—	50	68	343–344	—	90	119
120	91	55	55	55	345–346	—	58	51	—	345–347	40	91	120
121	92	—	—	—	347–348	36	—	52	69	348–350	—	92	121
122	93	56	56	56	349–351	—	—	53	70	351–353	—	93	122
123	94	—	—	—	352–353	—	59	54	—	354–356	41	94	123
124	95	57	57	57	354–356	—	—	55	71	357–359	—	95	124
125	95	—	—	—	357–359	—	—	56	72	360–362	—	95	125
126	96	58	58	58	360–362	37	60	57	—	363–365	42	96	126
127	96	—	59	—	363–365	—	—	58	73	366–368	—	96	127
128	97	59	—	59	366–368	—	—	59	74	369–371	—	97	128
129	97	60	60	—	369–371	—	—	60	75	372–374	43	97	129
130	98	—	—	60	372–375	38	61	61	76	375–378	—	98	130
131	98	61	61	61	376–378	—	—	62	77	379–382	—	98	131
132	98	62	62	—	379–381	—	—	63	78	383–386	—	98	132
133	99	—	63	62	382–384	—	62	64	79	387–390	44	99	133
134	99	63	—	63	385–387	39	—	65	80	391–394	—	99	134
135	99	64	64	64	388–390	—	—	66	81	395–398	—	99	135
136	99	—	65–66	65	391–394	—	63	67	82	399–402	45	99	136
137	99	65	67	66	395–398	—	—	68	83	403–406	—	99	137
138	99	66	68–69	67	399–402	40	64	69	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	65	70	84	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	66–90	71–90	85–90	415–420	46–50	>99	140
<b>CI</b>	85%	5	4	4	3	6	7	7	6	5	8	85%	<b>CI</b>
	90%	5	5	5	3	7	8	8	7	5	9	90%	
	95%	6	6	6	4	8	10	10	8	7	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 4:6–4:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	0	—	—	110–112	0	<1	37
38	<1	12	8	11	110–111	—	—	0	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	0	122–124	—	<1	41
42	<1	14	—	13	121–123	—	1	—	—	125–127	1	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	1	—	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	1	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	—	—	137–139	2	<1	46
47	<1	—	11	—	136–138	—	—	—	—	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	—	2	143–145	—	<1	48
49	<1	—	—	—	142–144	9	2	—	—	146–148	—	<1	49
50	<1	18	12	17	145–147	—	—	2	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	—	3	152–154	3	<1	51
52	<1	19	13	18	151–153	10	—	—	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	3	—	—	158–160	—	<1	53
54	<1	20	14	19	157–159	—	—	3	4	161–163	—	<1	54
55	<1	—	—	—	160–162	11	4	—	—	164–166	—	<1	55
56	<1	21	15	20	163–165	—	—	—	5	167–169	4	<1	56
57	<1	—	—	—	166–168	12	—	4	—	170–172	—	<1	57
58	<1	22	16	21	169–171	—	5	—	—	173–175	5	<1	58
59	<1	—	17	—	172–174	—	—	—	6	176–178	—	<1	59
60	<1	23	18	22	175–177	13	6	5	—	179–181	—	<1	60
61	<1	—	19	23	178–181	—	7	—	7	182–184	6	<1	61
62	1	24	20	—	182–185	14	—	6	—	185–187	7	1	62
63	1	—	21	24	186–189	—	8	—	—	188–190	—	1	63
64	1	25	22	—	190–192	—	9	7	8	191–193	8	1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 4:6–4:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	10	8	9	194–196	9	1	65
66	1	26	24	—	196–198	—	11	9	—	197–200	—	1	66
67	1	—	25	—	199–201	—	12–13	10	10	201–204	10	1	67
68	2	27	26	26	202–205	16	14–15	11	11	205–208	11	2	68
69	2	—	—	—	206–209	—	16–17	12	12	209–212	12	2	69
70	2	28	27	27	210–212	17	18–19	13	13	213–215	13–14	2	70
71	3	29	28	28	213–216	18	20	14	14–15	216–219	15–16	3	71
72	3	—	29	29	217–220	19	21–22	15	16–17	220–222	17	3	72
73	4	30	30	30	221–224	20	23–24	16	18	223–226	—	4	73
74	4	—	31	—	225–228	—	25–26	17	19–20	227–229	18	4	74
75	5	31	—	31	229–232	21	27	18–19	21–22	230–232	19	5	75
76	5	32	32	32	233–236	—	28	20	23–24	233–235	20	5	76
77	6	33	33	33	237–240	22	29–30	21	25	236–238	21	6	77
78	7	34	—	—	241–244	—	31	22	26–27	239–242	22	7	78
79	8	35	34	34	245–248	23	32	23	28–29	243–246	23	8	79
80	9	—	35	—	249–251	—	33	24	30	247–249	24	9	80
81	10	36	—	35	252–254	—	34	25	31–32	250–253	25	10	81
82	12	—	36	—	255–257	24	35–36	26	33	254–256	26	12	82
83	13	37	—	36	258–261	—	37–38	27	34–35	257–260	27	13	83
84	14	—	37	37	262–264	—	39	28	36	261–263	28	14	84
85	16	38	38	—	265–268	25	40	29	37–38	264–265	—	16	85
86	18	—	—	38	269–270	—	41	30	39	266–268	29	18	86
87	19	39	39	—	271–273	26	42	31	40	269–270	30	19	87
88	21	—	—	39	274–276	—	43	32	41–42	271–273	—	21	88
89	23	40	40	—	277–279	27	44	33	43	274–276	31	23	89
90	25	—	—	40	280–281	—	45	34	44	277–279	—	25	90
91	27	—	41	—	282–283	—	—	35	45	280	32	27	91
92	30	41	—	41	284–285	—	46	36	46	281–283	—	30	92
93	32	—	42	—	286–287	28	47	37	47	284–285	33	32	93
94	34	42	—	42	288–289	—	48	38	48	286–288	—	34	94
95	37	—	43	—	290–291	—	49	—	49	289–290	—	37	95
96	39	43	—	43	292	—	—	39	50	291–293	34	39	96
97	42	—	—	—	293–294	29	50	40	51	294–295	—	42	97
98	45	44	44	44	295–296	—	51	—	52	296–297	35	45	98
99	47	—	—	—	297–298	—	—	41	53	298–299	—	47	99
100	50	45	45	45	299–301	30	52	42	54–55	300–302	36	50	100
101	53	—	—	—	302–305	—	53	43	56	303–305	—	53	101
102	55	46	46	46	306–308	—	—	—	57–58	306–308	37	55	102
103	58	—	—	—	309–311	31	—	44	59	309–311	—	58	103
104	61	47	47	47	312–313	—	54	45	60	312–314	—	61	104
105	63	—	—	—	314–315	—	—	—	61	315–316	38	63	105
106	66	48	48	48	316–317	32	55	46	62	317–318	—	66	106
107	68	—	—	—	318–319	—	—	47	—	319–320	39	68	107
108	70	49	49	49	320–321	—	56	—	63	321–322	—	70	108
109	73	—	—	—	322–323	33	—	48	64	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 4:6–4:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	49	—	325–326	40	75	110
111	77	51	—	—	326–328	—	57	—	65	327–328	—	77	111
112	79	—	51	51	329–330	—	—	50	—	329–330	—	79	112
113	81	52	—	—	331–332	34	—	51	66	331–332	41	81	113
114	82	—	52	52	333–334	—	58	—	67	333–334	—	82	114
115	84	53	—	—	335–336	—	—	52	—	335–336	—	84	115
116	86	—	53	53	337–338	—	—	53	68	337–338	—	86	116
117	87	—	—	—	339–340	35	59	—	—	339–340	42	87	117
118	88	54	54	54	341–342	—	—	54	69	341–342	—	88	118
119	90	—	—	—	343–344	—	—	55	70	343–344	—	90	119
120	91	55	55	55	345–346	—	60	56	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	57	71	348–350	43	92	121
122	93	56	56	56	349–351	—	61	58	72	351–353	—	93	122
123	94	—	—	—	352–353	—	—	59	—	354–356	—	94	123
124	95	57	57	57	354–356	—	—	60	73	357–359	—	95	124
125	95	—	—	—	357–359	—	—	61	74	360–362	44	95	125
126	96	58	58	58	360–362	37	62	62	75	363–365	—	96	126
127	96	—	59	—	363–365	—	—	63	—	366–368	—	96	127
128	97	59	—	59	366–368	—	—	64	76	369–371	—	97	128
129	97	60	60	—	369–371	—	63	65	77	372–374	45	97	129
130	98	—	—	60	372–375	38	—	66	78	375–378	—	98	130
131	98	61	61	61	376–378	—	64	67	—	379–382	—	98	131
132	98	62	62	—	379–381	—	—	68	79	383–386	—	98	132
133	99	—	63	62	382–384	—	65	69	80	387–390	46	99	133
134	99	63	—	63	385–387	39	—	70	81	391–394	—	99	134
135	99	64	64	64	388–390	—	66	71	82	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	72	83	399–402	—	99	136
137	99	65	67	66	395–398	—	67	—	84	403–406	47	99	137
138	99	66	68–69	67	399–402	40	68	73	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	69	—	85	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	70–90	74–90	86–90	415–420	48–50	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	6	5	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	7	6	4	10	90%	
	95%	6	6	6	4	8	8	8	7	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 5:0–5:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	0	<1	34
35	<1	—	7	—	102–104	—	0	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	0	0	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	1	<1	39
40	<1	13	—	12	115–117	6	—	—	1	119–121	—	<1	40
41	<1	—	9	—	118–120	—	1	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	1	—	125–127	—	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	2	<1	43
44	<1	15	10	14	127–129	—	—	—	2	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	—	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	2	—	3	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	2	—	143–145	3	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	—	<1	49
50	<1	18	12	17	145–147	—	—	—	4	149–151	—	<1	50
51	<1	—	—	—	148–150	—	3	—	—	152–154	—	<1	51
52	<1	19	13	18	151–153	10	—	3	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	4	—	5	158–160	4	<1	53
54	<1	20	14	19	157–159	—	—	—	—	161–163	—	<1	54
55	<1	—	—	—	160–162	11	—	4	—	164–166	5	<1	55
56	<1	21	15	20	163–165	—	5	—	6	167–169	—	<1	56
57	<1	—	—	—	166–168	12	—	—	—	170–172	—	<1	57
58	<1	22	16	21	169–171	—	6	5	7	173–175	6	<1	58
59	<1	—	17	—	172–174	—	—	—	—	176–178	7	<1	59
60	<1	23	18	22	175–177	13	7	6	—	179–181	—	<1	60
61	<1	—	19	23	178–181	—	8	—	8	182–184	8	<1	61
62	1	24	20	—	182–185	14	—	7	9	185–187	9	1	62
63	1	—	21	24	186–189	—	9	8	—	188–190	—	1	63
64	1	25	22	—	190–192	—	10	9	10	191–193	10	1	64


**Table B.3 Standard Score Norms: Interview Form, Ages 5:0–5:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	11–12	10	—	194–196	—	1	65
66	1	26	24	—	196–198	—	13	11	11	197–200	11	1	66
67	1	—	25	—	199–201	—	14–15	12–13	12	201–204	12	1	67
68	2	27	26	26	202–205	16	16–17	14	13	205–208	13–14	2	68
69	2	—	—	—	206–209	—	18	15	14	209–212	15–16	2	69
70	2	28	27	27	210–212	17	19–20	16	15	213–215	17	2	70
71	3	29	28	28	213–216	18	21–22	17–18	16–17	216–219	18	3	71
72	3	—	29	29	217–220	19	23–24	19	18	220–222	19	3	72
73	4	30	30	30	221–224	20	25–26	20	19–20	223–226	20	4	73
74	4	—	31	—	225–228	—	27–28	21	21–22	227–229	21	4	74
75	5	31	—	31	229–232	21	29	22–23	23–24	230–232	22	5	75
76	5	32	32	32	233–236	—	30	24	25–26	233–235	23	5	76
77	6	33	33	33	237–240	22	31	25	27–28	236–238	24–25	6	77
78	7	34	—	—	241–244	—	32–33	26	29–30	239–242	26	7	78
79	8	35	34	34	245–248	23	34	27	31–32	243–246	27	8	79
80	9	—	35	—	249–251	—	35	28	33	247–249	28–29	9	80
81	10	36	—	35	252–254	—	36–37	29	34	250–253	30	10	81
82	12	—	36	—	255–257	24	38–39	30	35–36	254–256	31	12	82
83	13	37	—	36	258–261	—	40–41	31	37–38	257–260	32	13	83
84	14	—	37	37	262–264	—	42	32	39–40	261–263	—	14	84
85	16	38	38	—	265–268	25	43	33	41–42	264–265	33	16	85
86	18	—	—	38	269–270	—	44	34	43–44	266–268	—	18	86
87	19	39	39	—	271–273	26	45	35	45	269–270	34	19	87
88	21	—	—	39	274–276	—	46	36	46	271–273	—	21	88
89	23	40	40	—	277–279	27	47	—	47	274–276	—	23	89
90	25	—	—	40	280–281	—	—	37	48	277–279	35	25	90
91	27	—	41	—	282–283	—	48	38	49	280	—	27	91
92	30	41	—	41	284–285	—	49	39	50	281–283	—	30	92
93	32	—	42	—	286–287	28	—	40	51	284–285	36	32	93
94	34	42	—	42	288–289	—	50	—	52	286–288	—	34	94
95	37	—	43	—	290–291	—	51	41	53	289–290	37	37	95
96	39	43	—	43	292	—	—	42	54	291–293	—	39	96
97	42	—	—	—	293–294	29	52	43	55	294–295	38	42	97
98	45	44	44	44	295–296	—	53	44	56	296–297	—	45	98
99	47	—	—	—	297–298	—	54	45	57	298–299	39	47	99
100	50	45	45	45	299–301	30	55	46	58–59	300–302	—	50	100
101	53	—	—	—	302–305	—	56	—	60	303–305	40	53	101
102	55	46	46	46	306–308	—	—	47	61	306–308	—	55	102
103	58	—	—	—	309–311	31	57	48	62	309–311	—	58	103
104	61	47	47	47	312–313	—	—	—	63	312–314	41	61	104
105	63	—	—	—	314–315	—	58	49	64	315–316	—	63	105
106	66	48	48	48	316–317	32	—	50	—	317–318	—	66	106
107	68	—	—	—	318–319	—	59	51	65	319–320	—	68	107
108	70	49	49	49	320–321	—	—	52	66	321–322	42	70	108
109	73	—	—	—	322–323	33	—	—	—	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 5:0–5:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	60	53	67	325–326	—	75	110
111	77	51	—	—	326–328	—	—	—	—	327–328	43	77	111
112	79	—	51	51	329–330	—	—	54	68	329–330	—	79	112
113	81	52	—	—	331–332	34	61	55	—	331–332	—	81	113
114	82	—	52	52	333–334	—	—	56	69	333–334	—	82	114
115	84	53	—	—	335–336	—	—	57	—	335–336	44	84	115
116	86	—	53	53	337–338	—	62	58	70	337–338	—	86	116
117	87	—	—	—	339–340	35	—	59	71	339–340	—	87	117
118	88	54	54	54	341–342	—	—	60	72	341–342	—	88	118
119	90	—	—	—	343–344	—	63	61	—	343–344	—	90	119
120	91	55	55	55	345–346	—	—	—	73	345–347	45	91	120
121	92	—	—	—	347–348	36	—	62	—	348–350	—	92	121
122	93	56	56	56	349–351	—	64	63	74	351–353	—	93	122
123	94	—	—	—	352–353	—	—	64	—	354–356	—	94	123
124	95	57	57	57	354–356	—	—	65	75	357–359	—	95	124
125	95	—	—	—	357–359	—	65	66	76	360–362	46	95	125
126	96	58	58	58	360–362	37	—	67	—	363–365	—	96	126
127	96	—	59	—	363–365	—	66	68	77	366–368	—	96	127
128	97	59	—	59	366–368	—	—	69	78	369–371	—	97	128
129	97	60	60	—	369–371	—	67	70	—	372–374	—	97	129
130	98	—	—	60	372–375	38	—	—	79	375–378	47	98	130
131	98	61	61	61	376–378	—	68	71	80	379–382	—	98	131
132	98	62	62	—	379–381	—	—	72	81	383–386	—	98	132
133	99	—	63	62	382–384	—	69	73	82	387–390	—	99	133
134	99	63	—	63	385–387	39	—	74	83	391–394	—	99	134
135	99	64	64	64	388–390	—	70	75	84	395–398	48	99	135
136	99	—	65–66	65	391–394	—	—	76	—	399–402	—	99	136
137	99	65	67	66	395–398	—	71	—	85	403–406	—	99	137
138	99	66	68–69	67	399–402	40	72	77	86	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	73–90	78–90	87–90	415–420	49–50	>99	140
<b>CI</b>	85%	5	4	4	3	6	5	6	5	4	7	85%	<b>CI</b>
	90%	5	5	5	3	7	6	7	6	4	9	90%	
	95%	6	6	6	4	8	7	8	7	5	10	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 5:6–5:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	0	95–97	0	<1	32
33	<1	—	—	—	96–98	—	0	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	0	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	1	110–112	1	<1	37
38	<1	12	8	11	110–111	—	1	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	1	2	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	2	<1	41
42	<1	14	—	13	121–123	—	—	—	—	125–127	—	<1	42
43	<1	—	—	—	124–126	7	2	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	—	3	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	2	—	137–139	3	<1	46
47	<1	—	11	—	136–138	—	—	—	4	140–142	—	<1	47
48	<1	17	—	16	139–141	—	3	—	—	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	—	<1	49
50	<1	18	12	17	145–147	—	—	3	5	149–151	—	<1	50
51	<1	—	—	—	148–150	—	4	—	—	152–154	4	<1	51
52	<1	19	13	18	151–153	10	—	—	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	5	4	6	158–160	5	<1	53
54	<1	20	14	19	157–159	—	—	—	—	161–163	—	<1	54
55	<1	—	—	—	160–162	11	—	—	7	164–166	—	<1	55
56	<1	21	15	20	163–165	—	6	5	—	167–169	6	<1	56
57	<1	—	—	—	166–168	12	—	—	—	170–172	7	<1	57
58	<1	22	16	21	169–171	—	7	6	8	173–175	—	<1	58
59	<1	—	17	—	172–174	—	—	—	—	176–178	8	<1	59
60	<1	23	18	22	175–177	13	8	7	9	179–181	9	<1	60
61	<1	—	19	23	178–181	—	9	8	—	182–184	—	<1	61
62	1	24	20	—	182–185	14	10	9	10	185–187	10	1	62
63	1	—	21	24	186–189	—	11	10	—	188–190	—	1	63
64	1	25	22	—	190–192	—	12	11	11	191–193	11	1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 5:6–5:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	13–14	12–13	12	194–196	12	1	65
66	1	26	24	—	196–198	—	15	14	—	197–200	13–14	1	66
67	1	—	25	—	199–201	—	16–17	15	13	201–204	15–16	1	67
68	2	27	26	26	202–205	16	18–19	16	14–15	205–208	17	2	68
69	2	—	—	—	206–209	—	20	17–18	16	209–212	18	2	69
70	2	28	27	27	210–212	17	21–22	19	17	213–215	19	2	70
71	3	29	28	28	213–216	18	23–24	20	18–19	216–219	20	3	71
72	3	—	29	29	217–220	19	25–26	21–22	20	220–222	21–22	3	72
73	4	30	30	30	221–224	20	27–28	23	21–22	223–226	23	4	73
74	4	—	31	—	225–228	—	29–30	24	23–24	227–229	24–25	4	74
75	5	31	—	31	229–232	21	31	25–26	25–26	230–232	26	5	75
76	5	32	32	32	233–236	—	32–33	27	27–28	233–235	27	5	76
77	6	33	33	33	237–240	22	34	28	29–30	236–238	28–29	6	77
78	7	34	—	—	241–244	—	35–36	29	31–32	239–242	30	7	78
79	8	35	34	34	245–248	23	37	30	33–34	243–246	31	8	79
80	9	—	35	—	249–251	—	38–39	31	35–36	247–249	32–33	9	80
81	10	36	—	35	252–254	—	40–41	32	37–38	250–253	34	10	81
82	12	—	36	—	255–257	24	42–43	33	39–40	254–256	—	12	82
83	13	37	—	36	258–261	—	44	34	41–42	257–260	35	13	83
84	14	—	37	37	262–264	—	45	35	43–44	261–263	—	14	84
85	16	38	38	—	265–268	25	46	36	45–46	264–265	36	16	85
86	18	—	—	38	269–270	—	47	37	47	266–268	—	18	86
87	19	39	39	—	271–273	26	48	38	48	269–270	—	19	87
88	21	—	—	39	274–276	—	49	39	49	271–273	37	21	88
89	23	40	40	—	277–279	27	50	40	50	274–276	—	23	89
90	25	—	—	40	280–281	—	51	41	51	277–279	—	25	90
91	27	—	41	—	282–283	—	—	42	52	280	38	27	91
92	30	41	—	41	284–285	—	52	—	53	281–283	—	30	92
93	32	—	42	—	286–287	28	53	43	54	284–285	39	32	93
94	34	42	—	42	288–289	—	—	44	55	286–288	—	34	94
95	37	—	43	—	290–291	—	54	45	56	289–290	—	37	95
96	39	43	—	43	292	—	55	46	57	291–293	40	39	96
97	42	—	—	—	293–294	29	56	47	58	294–295	—	42	97
98	45	44	44	44	295–296	—	57	48	59	296–297	41	45	98
99	47	—	—	—	297–298	—	58	49	60	298–299	—	47	99
100	50	45	45	45	299–301	30	59	50	61	300–302	42	50	100
101	53	—	—	—	302–305	—	—	51	62	303–305	—	53	101
102	55	46	46	46	306–308	—	60	—	63	306–308	—	55	102
103	58	—	—	—	309–311	31	—	52	64	309–311	43	58	103
104	61	47	47	47	312–313	—	61	53	65	312–314	—	61	104
105	63	—	—	—	314–315	—	—	54	—	315–316	—	63	105
106	66	48	48	48	316–317	32	62	55	66	317–318	44	66	106
107	68	—	—	—	318–319	—	—	56	67	319–320	—	68	107
108	70	49	49	49	320–321	—	63	57	—	321–322	—	70	108
109	73	—	—	—	322–323	33	—	58	68	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 5:6–5:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	64	—	—	325–326	45	75	110
111	77	51	—	—	326–328	—	—	59	69	327–328	—	77	111
112	79	—	51	51	329–330	—	—	60	—	329–330	—	79	112
113	81	52	—	—	331–332	34	65	61	70	331–332	—	81	113
114	82	—	52	52	333–334	—	—	62	71	333–334	—	82	114
115	84	53	—	—	335–336	—	—	63	—	335–336	46	84	115
116	86	—	53	53	337–338	—	66	—	72	337–338	—	86	116
117	87	—	—	—	339–340	35	—	64	73	339–340	—	87	117
118	88	54	54	54	341–342	—	67	65	—	341–342	—	88	118
119	90	—	—	—	343–344	—	—	66	74	343–344	—	90	119
120	91	55	55	55	345–346	—	68	67	—	345–347	47	91	120
121	92	—	—	—	347–348	36	—	—	75	348–350	—	92	121
122	93	56	56	56	349–351	—	69	68	—	351–353	—	93	122
123	94	—	—	—	352–353	—	—	69	76	354–356	—	94	123
124	95	57	57	57	354–356	—	—	70	—	357–359	—	95	124
125	95	—	—	—	357–359	—	70	—	77	360–362	48	95	125
126	96	58	58	58	360–362	37	—	71	78	363–365	—	96	126
127	96	—	59	—	363–365	—	—	72	—	366–368	—	96	127
128	97	59	—	59	366–368	—	71	73	79	369–371	—	97	128
129	97	60	60	—	369–371	—	—	74	—	372–374	—	97	129
130	98	—	—	60	372–375	38	72	—	80	375–378	49	98	130
131	98	61	61	61	376–378	—	—	75	81	379–382	—	98	131
132	98	62	62	—	379–381	—	—	76	82	383–386	—	98	132
133	99	—	63	62	382–384	—	73	—	83	387–390	—	99	133
134	99	63	—	63	385–387	39	—	77	84	391–394	—	99	134
135	99	64	64	64	388–390	—	—	78	85	395–398	—	99	135
136	99	—	65–66	65	391–394	—	74	—	—	399–402	50	99	136
137	99	65	67	66	395–398	—	—	79	86	403–406	—	99	137
138	99	66	68–69	67	399–402	40	75	—	87	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	76–90	80–90	88–90	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	5	6	5	4	7	85%	<b>CI</b>
	90%	5	5	5	3	7	6	7	6	4	9	90%	
	95%	6	6	6	4	8	7	8	7	5	10	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 6:0–6:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	0	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	0	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	0	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	0	1	95–97	—	<1	32
33	<1	—	—	—	96–98	—	1	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	1	<1	35
36	<1	11	—	10	105–107	5	—	—	2	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	2	1	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	3	116–118	2	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	3	—	4	125–127	—	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	2	—	131–133	3	<1	44
45	<1	—	—	—	130–132	—	—	—	5	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	—	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	4	—	—	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	3	6	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	4	<1	49
50	<1	18	12	17	145–147	—	5	—	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	4	7	152–154	5	<1	51
52	<1	19	13	18	151–153	10	6	—	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	—	—	—	158–160	—	<1	53
54	<1	20	14	19	157–159	—	—	5	8	161–163	6	<1	54
55	<1	—	—	—	160–162	11	7	—	—	164–166	7	<1	55
56	<1	21	15	20	163–165	—	8	6	—	167–169	—	<1	56
57	<1	—	—	—	166–168	12	—	—	9	170–172	8	<1	57
58	<1	22	16	21	169–171	—	9	7	—	173–175	9	<1	58
59	<1	—	17	—	172–174	—	10	8	—	176–178	—	<1	59
60	<1	23	18	22	175–177	13	—	9	10	179–181	10	<1	60
61	<1	—	19	23	178–181	—	11	10	—	182–184	—	<1	61
62	1	24	20	—	182–185	14	12	11	11	185–187	11	1	62
63	1	—	21	24	186–189	—	13	12–13	12	188–190	12	1	63
64	1	25	22	—	190–192	—	14	14	—	191–193	13–14	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 6:0–6:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	15–16	15	13	194–196	15–16	1	65
66	1	26	24	—	196–198	—	17	16	14	197–200	17	1	66
67	1	—	25	—	199–201	—	18–19	17–18	15	201–204	18	1	67
68	2	27	26	26	202–205	16	20–21	19	16	205–208	19	2	68
69	2	—	—	—	206–209	—	22	20	17–18	209–212	20	2	69
70	2	28	27	27	210–212	17	23–24	21–22	19	213–215	21–22	2	70
71	3	29	28	28	213–216	18	25–26	23	20–21	216–219	23	3	71
72	3	—	29	29	217–220	19	27–28	24–25	22–23	220–222	24–25	3	72
73	4	30	30	30	221–224	20	29–30	26	24	223–226	26	4	73
74	4	—	31	—	225–228	—	31–32	27	25–26	227–229	27	4	74
75	5	31	—	31	229–232	21	33–34	28–29	27–28	230–232	28–29	5	75
76	5	32	32	32	233–236	—	35–36	30	29–30	233–235	30	5	76
77	6	33	33	33	237–240	22	37–38	31	31–32	236–238	—	6	77
78	7	34	—	—	241–244	—	39	32	33–34	239–242	31	7	78
79	8	35	34	34	245–248	23	40–41	33	35–36	243–246	32–33	8	79
80	9	—	35	—	249–251	—	42–43	34	37–38	247–249	34–35	9	80
81	10	36	—	35	252–254	—	44–45	35	39–40	250–253	36	10	81
82	12	—	36	—	255–257	24	46–47	36	41–42	254–256	—	12	82
83	13	37	—	36	258–261	—	48	37	43–44	257–260	37	13	83
84	14	—	37	37	262–264	—	49	38	45–46	261–263	38	14	84
85	16	38	38	—	265–268	25	50	39	47–48	264–265	—	16	85
86	18	—	—	38	269–270	—	51	40	49	266–268	39	18	86
87	19	39	39	—	271–273	26	52	41	50	269–270	—	19	87
88	21	—	—	39	274–276	—	53	42	51	271–273	—	21	88
89	23	40	40	—	277–279	27	54	43	52	274–276	40	23	89
90	25	—	—	40	280–281	—	55	44	53	277–279	—	25	90
91	27	—	41	—	282–283	—	—	45	54	280	41	27	91
92	30	41	—	41	284–285	—	56	46	55	281–283	—	30	92
93	32	—	42	—	286–287	28	—	47	56	284–285	—	32	93
94	34	42	—	42	288–289	—	57	48	57	286–288	42	34	94
95	37	—	43	—	290–291	—	—	49	58	289–290	—	37	95
96	39	43	—	43	292	—	58	50	59	291–293	—	39	96
97	42	—	—	—	293–294	29	59	51	60	294–295	43	42	97
98	45	44	44	44	295–296	—	60	52	61	296–297	—	45	98
99	47	—	—	—	297–298	—	61	53	62	298–299	—	47	99
100	50	45	45	45	299–301	30	62	54	63	300–302	44	50	100
101	53	—	—	—	302–305	—	63	55	64	303–305	—	53	101
102	55	46	46	46	306–308	—	64	56	65	306–308	—	55	102
103	58	—	—	—	309–311	31	—	57	66	309–311	45	58	103
104	61	47	47	47	312–313	—	65	58	67	312–314	—	61	104
105	63	—	—	—	314–315	—	66	59	—	315–316	—	63	105
106	66	48	48	48	316–317	32	—	60	68	317–318	46	66	106
107	68	—	—	—	318–319	—	67	61	—	319–320	—	68	107
108	70	49	49	49	320–321	—	—	—	69	321–322	—	70	108
109	73	—	—	—	322–323	33	68	62	—	323–324	—	73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 6:0–6:5 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	63	70	325–326	—	75	110
111	77	51	—	—	326–328	—	—	64	71	327–328	47	77	111
112	79	—	51	51	329–330	—	—	65	—	329–330	—	79	112
113	81	52	—	—	331–332	34	69	—	72	331–332	—	81	113
114	82	—	52	52	333–334	—	—	66	—	333–334	—	82	114
115	84	53	—	—	335–336	—	70	67	73	335–336	—	84	115
116	86	—	53	53	337–338	—	—	—	—	337–338	—	86	116
117	87	—	—	—	339–340	35	71	68	74	339–340	48	87	117
118	88	54	54	54	341–342	—	—	69	—	341–342	—	88	118
119	90	—	—	—	343–344	—	—	70	75	343–344	—	90	119
120	91	55	55	55	345–346	—	72	—	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	71	76	348–350	—	92	121
122	93	56	56	56	349–351	—	—	72	—	351–353	—	93	122
123	94	—	—	—	352–353	—	73	—	77	354–356	49	94	123
124	95	57	57	57	354–356	—	—	73	78	357–359	—	95	124
125	95	—	—	—	357–359	—	—	74	79	360–362	—	95	125
126	96	58	58	58	360–362	37	—	—	—	363–365	—	96	126
127	96	—	59	—	363–365	—	—	75	80	366–368	—	96	127
128	97	59	—	59	366–368	—	74	—	—	369–371	—	97	128
129	97	60	60	—	369–371	—	—	76	81	372–374	—	97	129
130	98	—	—	60	372–375	38	—	—	—	375–378	50	98	130
131	98	61	61	61	376–378	—	—	77	82	379–382	—	98	131
132	98	62	62	—	379–381	—	75	—	83	383–386	—	98	132
133	99	—	63	62	382–384	—	—	78	84	387–390	—	99	133
134	99	63	—	63	385–387	39	—	—	85	391–394	—	99	134
135	99	64	64	64	388–390	—	76	79	—	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	86	399–402	—	99	136
137	99	65	67	66	395–398	—	77	80	87	403–406	—	99	137
138	99	66	68–69	67	399–402	40	78	—	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	79	81	88	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	80–90	82–90	89–90	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	6	5	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	7	6	4	9	90%	
	95%	6	6	6	4	8	8	8	7	5	11	95%	


**Table B.3 Standard Score Norms: Interview Form, Ages 6:6–6:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	—	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	0	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	0	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	—	77–79	—	<1	26
27	<1	—	5	6	78–80	3	1	—	—	80–82	0	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	1	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	0	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	2	—	—	95–97	1	<1	32
33	<1	—	—	—	96–98	—	—	—	2	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	1	3	107–109	2	<1	36
37	<1	—	—	—	108–109	—	3	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	4	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	4	—	—	122–124	3	<1	41
42	<1	14	—	13	121–123	—	—	2	5	125–127	—	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	5	—	—	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	6	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	3	—	137–139	4	<1	46
47	<1	—	11	—	136–138	—	6	—	—	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	—	7	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	4	—	146–148	5	<1	49
50	<1	18	12	17	145–147	—	7	—	—	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	—	8	152–154	—	<1	51
52	<1	19	13	18	151–153	10	8	5	—	155–157	6	<1	52
53	<1	—	—	—	154–156	—	—	—	9	158–160	7	<1	53
54	<1	20	14	19	157–159	—	9	6	—	161–163	—	<1	54
55	<1	—	—	—	160–162	11	—	—	—	164–166	8	<1	55
56	<1	21	15	20	163–165	—	10	7	10	167–169	9	<1	56
57	<1	—	—	—	166–168	12	—	8	—	170–172	—	<1	57
58	<1	22	16	21	169–171	—	11	9	—	173–175	10	<1	58
59	<1	—	17	—	172–174	—	12	10	11	176–178	11	<1	59
60	<1	23	18	22	175–177	13	—	11	12	179–181	12	<1	60
61	<1	—	19	23	178–181	—	13	12–13	—	182–184	—	<1	61
62	1	24	20	—	182–185	14	14	14	13	185–187	13–14	1	62
63	1	—	21	24	186–189	—	15	15	—	188–190	15–16	1	63
64	1	25	22	—	190–192	—	16	16	14	191–193	17	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 6:6–6:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	17	17–18	15	194–196	18	1	65
66	1	26	24	—	196–198	—	18–19	19	16	197–200	19	1	66
67	1	—	25	—	199–201	—	20–21	20	17	201–204	20	1	67
68	2	27	26	26	202–205	16	22–23	21–22	18	205–208	21	2	68
69	2	—	—	—	206–209	—	24–25	23–24	19–20	209–212	22	2	69
70	2	28	27	27	210–212	17	26–27	25	21	213–215	23	2	70
71	3	29	28	28	213–216	18	28–29	26–27	22–23	216–219	24–25	3	71
72	3	—	29	29	217–220	19	30–31	28–29	24–25	220–222	26–27	3	72
73	4	30	30	30	221–224	20	32–33	30	26	223–226	28–29	4	73
74	4	—	31	—	225–228	—	34–35	31	27–28	227–229	30	4	74
75	5	31	—	31	229–232	21	36–37	32–33	29–30	230–232	31	5	75
76	5	32	32	32	233–236	—	38–39	34	31–32	233–235	32	5	76
77	6	33	33	33	237–240	22	40–41	35	33–34	236–238	33	6	77
78	7	34	—	—	241–244	—	42–43	36	35–36	239–242	34–35	7	78
79	8	35	34	34	245–248	23	44	37	37–38	243–246	36	8	79
80	9	—	35	—	249–251	—	45–46	38	39–40	247–249	37	9	80
81	10	36	—	35	252–254	—	47–48	39	41–42	250–253	38	10	81
82	12	—	36	—	255–257	24	49–50	40	43–44	254–256	—	12	82
83	13	37	—	36	258–261	—	51	41	45–46	257–260	39	13	83
84	14	—	37	37	262–264	—	52	42	47–48	261–263	—	14	84
85	16	38	38	—	265–268	25	53	43	49–50	264–265	40	16	85
86	18	—	—	38	269–270	—	54	44	51	266–268	—	18	86
87	19	39	39	—	271–273	26	55	45	52	269–270	41	19	87
88	21	—	—	39	274–276	—	56	46	53	271–273	—	21	88
89	23	40	40	—	277–279	27	57	47	54	274–276	—	23	89
90	25	—	—	40	280–281	—	58	48	55	277–279	42	25	90
91	27	—	41	—	282–283	—	—	49	56	280	—	27	91
92	30	41	—	41	284–285	—	59	50	57	281–283	—	30	92
93	32	—	42	—	286–287	28	60	51	58	284–285	43	32	93
94	34	42	—	42	288–289	—	—	52	59	286–288	—	34	94
95	37	—	43	—	290–291	—	61	53	60	289–290	44	37	95
96	39	43	—	43	292	—	62	54	61	291–293	—	39	96
97	42	—	—	—	293–294	29	63	55	62	294–295	—	42	97
98	45	44	44	44	295–296	—	64	56	63	296–297	45	45	98
99	47	—	—	—	297–298	—	65	57	64	298–299	—	47	99
100	50	45	45	45	299–301	30	66	58	65	300–302	—	50	100
101	53	—	—	—	302–305	—	67	59	66	303–305	46	53	101
102	55	46	46	46	306–308	—	68	—	67	306–308	—	55	102
103	58	—	—	—	309–311	31	—	60	—	309–311	—	58	103
104	61	47	47	47	312–313	—	69	61	68	312–314	—	61	104
105	63	—	—	—	314–315	—	—	62	69	315–316	47	63	105
106	66	48	48	48	316–317	32	70	63	—	317–318	—	66	106
107	68	—	—	—	318–319	—	—	64	70	319–320	—	68	107
108	70	49	49	49	320–321	—	—	—	71	321–322	—	70	108
109	73	—	—	—	322–323	33	71	65	—	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 6:6–6:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	66	72	325–326	48	75	110
111	77	51	—	—	326–328	—	—	67	—	327–328	—	77	111
112	79	—	51	51	329–330	—	72	—	73	329–330	—	79	112
113	81	52	—	—	331–332	34	—	68	—	331–332	—	81	113
114	82	—	52	52	333–334	—	—	69	—	333–334	—	82	114
115	84	53	—	—	335–336	—	73	—	74	335–336	—	84	115
116	86	—	53	53	337–338	—	—	70	—	337–338	—	86	116
117	87	—	—	—	339–340	35	74	71	75	339–340	49	87	117
118	88	54	54	54	341–342	—	—	—	—	341–342	—	88	118
119	90	—	—	—	343–344	—	—	72	76	343–344	—	90	119
120	91	55	55	55	345–346	—	75	73	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	77	348–350	—	92	121
122	93	56	56	56	349–351	—	76	74	78	351–353	—	93	122
123	94	—	—	—	352–353	—	—	—	79	354–356	—	94	123
124	95	57	57	57	354–356	—	—	75	—	357–359	50	95	124
125	95	—	—	—	357–359	—	—	—	80	360–362	—	95	125
126	96	58	58	58	360–362	37	77	76	—	363–365	—	96	126
127	96	—	59	—	363–365	—	—	—	81	366–368	—	96	127
128	97	59	—	59	366–368	—	—	77	—	369–371	—	97	128
129	97	60	60	—	369–371	—	—	—	—	372–374	—	97	129
130	98	—	—	60	372–375	38	—	78	82	375–378	—	98	130
131	98	61	61	61	376–378	—	78	—	83	379–382	—	98	131
132	98	62	62	—	379–381	—	—	79	84	383–386	—	98	132
133	99	—	63	62	382–384	—	—	—	85	387–390	—	99	133
134	99	63	—	63	385–387	39	79	80	—	391–394	—	99	134
135	99	64	64	64	388–390	—	—	—	86	395–398	—	99	135
136	99	—	65–66	65	391–394	—	80	81	87	399–402	—	99	136
137	99	65	67	66	395–398	—	—	—	—	403–406	—	99	137
138	99	66	68–69	67	399–402	40	81	82	88	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	89	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	82–90	83–90	90	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	6	5	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	7	6	4	9	90%	
	95%	6	6	6	4	8	8	8	7	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 7:0–7:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	0	—	—	60–61	—	<1	20
21	<1	—	—	—	62–63	—	—	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	1	—	0	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	—	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	0	<1	25
26	<1	6	—	—	75–77	—	2	—	1	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	0	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	—	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	2	89–91	1	<1	30
31	<1	—	6	—	90–92	—	3	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	—	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	3	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	1	—	101–103	2	<1	34
35	<1	—	7	—	102–104	—	4	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	4	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	5	—	—	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	5	116–118	3	<1	39
40	<1	13	—	12	115–117	6	—	2	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	6	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	—	6	125–127	—	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	7	3	—	131–133	4	<1	44
45	<1	—	—	—	130–132	—	—	—	7	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	—	—	137–139	—	<1	46
47	<1	—	11	—	136–138	—	8	4	—	140–142	5	<1	47
48	<1	17	—	16	139–141	—	—	—	8	143–145	—	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	—	<1	49
50	<1	18	12	17	145–147	—	9	5	—	149–151	6	<1	50
51	<1	—	—	—	148–150	—	—	—	9	152–154	7	<1	51
52	<1	19	13	18	151–153	10	10	6	—	155–157	—	<1	52
53	<1	—	—	—	154–156	—	—	—	10	158–160	8	<1	53
54	<1	20	14	19	157–159	—	11	7	—	161–163	9	<1	54
55	<1	—	—	—	160–162	11	—	8	—	164–166	—	<1	55
56	<1	21	15	20	163–165	—	12	9	11	167–169	10	<1	56
57	<1	—	—	—	166–168	12	13	10	12	170–172	11	<1	57
58	<1	22	16	21	169–171	—	—	11	—	173–175	12	<1	58
59	<1	—	17	—	172–174	—	14	12–13	13	176–178	13–14	<1	59
60	<1	23	18	22	175–177	13	15	14	—	179–181	15–16	<1	60
61	<1	—	19	23	178–181	—	16	15	14	182–184	17	<1	61
62	1	24	20	—	182–185	14	17	16	15	185–187	18	1	62
63	1	—	21	24	186–189	—	18	17–18	16	188–190	19	1	63
64	1	25	22	—	190–192	—	19	19	17	191–193	20	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 7:0–7:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Standard Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	20	20	18	194–196	21	1	65
66	1	26	24	—	196–198	—	21–22	21–22	19	197–200	22	1	66
67	1	—	25	—	199–201	—	23–24	23–24	20	201–204	23	1	67
68	2	27	26	26	202–205	16	25–26	25	21	205–208	24–25	2	68
69	2	—	—	—	206–209	—	27–28	26–27	22–24	209–212	26	2	69
70	2	28	27	27	210–212	17	29–30	28	25	213–215	27	2	70
71	3	29	28	28	213–216	18	31–32	29–30	26	216–219	28–29	3	71
72	3	—	29	29	217–220	19	33–34	31	27–28	220–222	30	3	72
73	4	30	30	30	221–224	20	35–36	32–33	29	223–226	31	4	73
74	4	—	31	—	225–228	—	37–38	34	30–31	227–229	32	4	74
75	5	31	—	31	229–232	21	39–40	35–36	32–33	230–232	33–34	5	75
76	5	32	32	32	233–236	—	41–42	37	34–35	233–235	35	5	76
77	6	33	33	33	237–240	22	43–44	38–39	36–37	236–238	36	6	77
78	7	34	—	—	241–244	—	45–46	40	38–39	239–242	37	7	78
79	8	35	34	34	245–248	23	47–48	41	40–41	243–246	38	8	79
80	9	—	35	—	249–251	—	49–50	42	42–43	247–249	39	9	80
81	10	36	—	35	252–254	—	51	43	44–45	250–253	40	10	81
82	12	—	36	—	255–257	24	52–53	44	46–47	254–256	41	12	82
83	13	37	—	36	258–261	—	54–55	45	48–49	257–260	—	13	83
84	14	—	37	37	262–264	—	56	46	50–51	261–263	42	14	84
85	16	38	38	—	265–268	25	57	47	52	264–265	—	16	85
86	18	—	—	38	269–270	—	58	48	53	266–268	43	18	86
87	19	39	39	—	271–273	26	59	49	54	269–270	—	19	87
88	21	—	—	39	274–276	—	60	50	55	271–273	44	21	88
89	23	40	40	—	277–279	27	61	51	56	274–276	—	23	89
90	25	—	—	40	280–281	—	62	52	57	277–279	—	25	90
91	27	—	41	—	282–283	—	—	53	58	280	45	27	91
92	30	41	—	41	284–285	—	63	54	59	281–283	—	30	92
93	32	—	42	—	286–287	28	64	55	60	284–285	—	32	93
94	34	42	—	42	288–289	—	65	56	61	286–288	46	34	94
95	37	—	43	—	290–291	—	—	57	62	289–290	—	37	95
96	39	43	—	43	292	—	66	58	63	291–293	—	39	96
97	42	—	—	—	293–294	29	67	59	—	294–295	47	42	97
98	45	44	44	44	295–296	—	68	60	64	296–297	—	45	98
99	47	—	—	—	297–298	—	69	61	65	298–299	—	47	99
100	50	45	45	45	299–301	30	70	62	66–67	300–302	—	50	100
101	53	—	—	—	302–305	—	71	63	—	303–305	—	53	101
102	55	46	46	46	306–308	—	72	64	68	306–308	—	55	102
103	58	—	—	—	309–311	31	—	65	69	309–311	—	58	103
104	61	47	47	47	312–313	—	73	66	—	312–314	—	61	104
105	63	—	—	—	314–315	—	—	—	70	315–316	48	63	105
106	66	48	48	48	316–317	32	74	67	71	317–318	—	66	106
107	68	—	—	—	318–319	—	—	68	—	319–320	—	68	107
108	70	49	49	49	320–321	—	75	—	72	321–322	—	70	108
109	73	—	—	—	322–323	33	—	69	—	323–324	—	73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 7:0–7:5 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	70	73	325–326	—	75	110
111	77	51	—	—	326–328	—	76	—	—	327–328	—	77	111
112	79	—	51	51	329–330	—	—	71	74	329–330	—	79	112
113	81	52	—	—	331–332	34	—	72	—	331–332	49	81	113
114	82	—	52	52	333–334	—	77	—	75	333–334	—	82	114
115	84	53	—	—	335–336	—	—	73	—	335–336	—	84	115
116	86	—	53	53	337–338	—	—	—	76	337–338	—	86	116
117	87	—	—	—	339–340	35	78	74	—	339–340	—	87	117
118	88	54	54	54	341–342	—	—	75	77	341–342	—	88	118
119	90	—	—	—	343–344	—	—	—	78	343–344	—	90	119
120	91	55	55	55	345–346	—	79	76	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	79	348–350	—	92	121
122	93	56	56	56	349–351	—	—	77	—	351–353	50	93	122
123	94	—	—	—	352–353	—	—	—	80	354–356	—	94	123
124	95	57	57	57	354–356	—	80	—	—	357–359	—	95	124
125	95	—	—	—	357–359	—	—	78	81	360–362	—	95	125
126	96	58	58	58	360–362	37	—	—	—	363–365	—	96	126
127	96	—	59	—	363–365	—	—	79	—	366–368	—	96	127
128	97	59	—	59	366–368	—	—	—	82	369–371	—	97	128
129	97	60	60	—	369–371	—	—	80	83	372–374	—	97	129
130	98	—	—	60	372–375	38	81	—	—	375–378	—	98	130
131	98	61	61	61	376–378	—	—	81	84	379–382	—	98	131
132	98	62	62	—	379–381	—	—	—	85	383–386	—	98	132
133	99	—	63	62	382–384	—	—	82	86	387–390	—	99	133
134	99	63	—	63	385–387	39	—	—	—	391–394	—	99	134
135	99	64	64	64	388–390	—	82	83	87	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	88	399–402	—	99	136
137	99	65	67	66	395–398	—	—	—	—	403–406	—	99	137
138	99	66	68–69	67	399–402	40	83	84	89	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	84–90	85–90	90	415–420	—	>99	140
CI	85%	5	4	4	3	6	6	6	5	4	8	85%	CI
	90%	5	5	5	3	7	7	7	6	4	10	90%	
	95%	6	6	6	4	8	8	8	7	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 7:6–7:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	0–2	—	0	60–61	—	<1	20
21	<1	—	—	—	62–63	—	3	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	4	—	1	68–70	0	<1	23
24	<1	5	4	—	70–71	—	—	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	0	2	77–79	—	<1	26
27	<1	—	5	6	78–80	3	5	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	1	<1	28
29	<1	—	—	—	84–86	—	—	—	3	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	6	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	1	4	95–97	2	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	—	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	7	—	5	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	3	<1	37
38	<1	12	8	11	110–111	—	8	2	6	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	—	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	9	—	7	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	3	—	125–127	4	<1	42
43	<1	—	—	—	124–126	7	10	—	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	—	8	131–133	5	<1	44
45	<1	—	—	—	130–132	—	11	4	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	—	9	137–139	—	<1	46
47	<1	—	11	—	136–138	—	12	—	—	140–142	6	<1	47
48	<1	17	—	16	139–141	—	—	5	—	143–145	7	<1	48
49	<1	—	—	—	142–144	9	—	—	10	146–148	—	<1	49
50	<1	18	12	17	145–147	—	13	6	—	149–151	8	<1	50
51	<1	—	—	—	148–150	—	—	—	—	152–154	9	<1	51
52	<1	19	13	18	151–153	10	14	7	11	155–157	—	<1	52
53	<1	—	—	—	154–156	—	—	8	—	158–160	10	<1	53
54	<1	20	14	19	157–159	—	15	9	12	161–163	11	<1	54
55	<1	—	—	—	160–162	11	—	10	—	164–166	12	<1	55
56	<1	21	15	20	163–165	—	16	11	13	167–169	13	<1	56
57	<1	—	—	—	166–168	12	—	12–13	—	170–172	14	<1	57
58	<1	22	16	21	169–171	—	17	14	14	173–175	15–16	<1	58
59	<1	—	17	—	172–174	—	18	15	—	176–178	17	<1	59
60	<1	23	18	22	175–177	13	19	16	15	179–181	18	<1	60
61	<1	—	19	23	178–181	—	20	17–18	16	182–184	19	<1	61
62	1	24	20	—	182–185	14	21	19	17	185–187	20	1	62
63	1	—	21	24	186–189	—	22	20–21	18–19	188–190	21	1	63
64	1	25	22	—	190–192	—	23	22	20	191–193	22	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 7:6–7:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	24	23–24	21	194–196	23	1	65
66	1	26	24	—	196–198	—	25	25–26	22	197–200	24–25	1	66
67	1	—	25	—	199–201	—	26–27	27–28	23	201–204	26	1	67
68	2	27	26	26	202–205	16	28–29	29–30	24	205–208	27	2	68
69	2	—	—	—	206–209	—	30–31	31–32	25–26	209–212	28–29	2	69
70	2	28	27	27	210–212	17	32–33	33	27–28	213–215	30	2	70
71	3	29	28	28	213–216	18	34–35	34–35	29	216–219	31	3	71
72	3	—	29	29	217–220	19	36–37	36	30–31	220–222	32–33	3	72
73	4	30	30	30	221–224	20	38–39	37	32	223–226	34–35	4	73
74	4	—	31	—	225–228	—	40–41	38	33–34	227–229	36	4	74
75	5	31	—	31	229–232	21	42–43	39–40	35–36	230–232	37	5	75
76	5	32	32	32	233–236	—	44–45	41	37	233–235	38	5	76
77	6	33	33	33	237–240	22	46–47	42	38–39	236–238	39	6	77
78	7	34	—	—	241–244	—	48–49	43	40–41	239–242	40	7	78
79	8	35	34	34	245–248	23	50–51	44	42–43	243–246	41	8	79
80	9	—	35	—	249–251	—	52–53	45	44–45	247–249	—	9	80
81	10	36	—	35	252–254	—	54	46	46–47	250–253	42	10	81
82	12	—	36	—	255–257	24	55–56	47	48–49	254–256	—	12	82
83	13	37	—	36	258–261	—	57–58	48	50–51	257–260	43	13	83
84	14	—	37	37	262–264	—	59	49	52–53	261–263	—	14	84
85	16	38	38	—	265–268	25	60	50	54–55	264–265	44	16	85
86	18	—	—	38	269–270	—	61	51	56	266–268	—	18	86
87	19	39	39	—	271–273	26	62	52	57	269–270	—	19	87
88	21	—	—	39	274–276	—	63	53	58	271–273	45	21	88
89	23	40	40	—	277–279	27	64	54	59	274–276	—	23	89
90	25	—	—	40	280–281	—	65	55	—	277–279	—	25	90
91	27	—	41	—	282–283	—	—	56	60	280	46	27	91
92	30	41	—	41	284–285	—	66	57–58	61	281–283	—	30	92
93	32	—	42	—	286–287	28	67	59	62	284–285	—	32	93
94	34	42	—	42	288–289	—	68	60	63	286–288	47	34	94
95	37	—	43	—	290–291	—	69	61	—	289–290	—	37	95
96	39	43	—	43	292	—	—	62	64	291–293	—	39	96
97	42	—	—	—	293–294	29	70	63	65	294–295	—	42	97
98	45	44	44	44	295–296	—	71	64	66	296–297	—	45	98
99	47	—	—	—	297–298	—	72	65	67	298–299	—	47	99
100	50	45	45	45	299–301	30	73	66	68–69	300–302	—	50	100
101	53	—	—	—	302–305	—	—	67	—	303–305	48	53	101
102	55	46	46	46	306–308	—	74	—	70	306–308	—	55	102
103	58	—	—	—	309–311	31	75	68	—	309–311	—	58	103
104	61	47	47	47	312–313	—	—	69	71	312–314	—	61	104
105	63	—	—	—	314–315	—	76	70	72	315–316	—	63	105
106	66	48	48	48	316–317	32	—	—	—	317–318	—	66	106
107	68	—	—	—	318–319	—	77	71	73	319–320	—	68	107
108	70	49	49	49	320–321	—	—	72	—	321–322	—	70	108
109	73	—	—	—	322–323	33	—	—	74	323–324	49	73	109


**Table B.3 Standard Score Norms: Interview Form, Ages 7:6–7:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	78	73	—	325–326	—	75	110
111	77	51	—	—	326–328	—	—	—	75	327–328	—	77	111
112	79	—	51	51	329–330	—	—	74	—	329–330	—	79	112
113	81	52	—	—	331–332	34	79	75	76	331–332	—	81	113
114	82	—	52	52	333–334	—	—	—	—	333–334	—	82	114
115	84	53	—	—	335–336	—	—	76	77	335–336	—	84	115
116	86	—	53	53	337–338	—	80	—	78	337–338	—	86	116
117	87	—	—	—	339–340	35	—	77	—	339–340	—	87	117
118	88	54	54	54	341–342	—	81	—	79	341–342	—	88	118
119	90	—	—	—	343–344	—	—	—	—	343–344	50	90	119
120	91	55	55	55	345–346	—	—	78	80	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	—	348–350	—	92	121
122	93	56	56	56	349–351	—	82	79	81	351–353	—	93	122
123	94	—	—	—	352–353	—	—	—	—	354–356	—	94	123
124	95	57	57	57	354–356	—	—	80	—	357–359	—	95	124
125	95	—	—	—	357–359	—	—	—	82	360–362	—	95	125
126	96	58	58	58	360–362	37	—	81	83	363–365	—	96	126
127	96	—	59	—	363–365	—	—	—	—	366–368	—	96	127
128	97	59	—	59	366–368	—	83	82	84	369–371	—	97	128
129	97	60	60	—	369–371	—	—	—	—	372–374	—	97	129
130	98	—	—	60	372–375	38	—	83	85	375–378	—	98	130
131	98	61	61	61	376–378	—	—	—	—	379–382	—	98	131
132	98	62	62	—	379–381	—	—	84	86	383–386	—	98	132
133	99	—	63	62	382–384	—	—	—	87	387–390	—	99	133
134	99	63	—	63	385–387	39	84	—	—	391–394	—	99	134
135	99	64	64	64	388–390	—	—	85	88	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	—	399–402	—	99	136
137	99	65	67	66	395–398	—	—	—	89	403–406	—	99	137
138	99	66	68–69	67	399–402	40	—	86	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	85–90	87–90	90	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	6	5	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	7	6	4	10	90%	
	95%	6	6	6	4	8	8	8	7	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 8:0–8:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	0–4	—	0–1	60–61	0	<1	20
21	<1	—	—	—	62–63	—	5	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	2	68–70	—	<1	23
24	<1	5	4	—	70–71	—	6	0	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	1	<1	25
26	<1	6	—	—	75–77	—	—	—	3	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	7	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	4	86–88	2	<1	29
30	<1	8	—	7	87–89	—	—	1	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	8	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	5	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	9	—	—	101–103	3	<1	34
35	<1	—	7	—	102–104	—	—	—	6	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	2	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	10	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	7	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	4	<1	39
40	<1	13	—	12	115–117	6	11	3	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	—	8	122–124	5	<1	41
42	<1	14	—	13	121–123	—	—	—	—	125–127	—	<1	42
43	<1	—	—	—	124–126	7	12	4	—	128–130	—	<1	43
44	<1	15	10	14	127–129	—	—	—	9	131–133	6	<1	44
45	<1	—	—	—	130–132	—	13	—	—	134–136	—	<1	45
46	<1	16	—	15	133–135	8	—	5	10	137–139	7	<1	46
47	<1	—	11	—	136–138	—	14	—	—	140–142	—	<1	47
48	<1	17	—	16	139–141	—	—	6	11	143–145	8	<1	48
49	<1	—	—	—	142–144	9	—	—	—	146–148	9	<1	49
50	<1	18	12	17	145–147	—	15	7	12	149–151	—	<1	50
51	<1	—	—	—	148–150	—	—	8	—	152–154	10	<1	51
52	<1	19	13	18	151–153	10	16	9	—	155–157	11	<1	52
53	<1	—	—	—	154–156	—	—	10	13	158–160	12	<1	53
54	<1	20	14	19	157–159	—	17	11	—	161–163	13	<1	54
55	<1	—	—	—	160–162	11	18	12–13	14	164–166	14	<1	55
56	<1	21	15	20	163–165	—	19	14	—	167–169	15–16	<1	56
57	<1	—	—	—	166–168	12	—	15	15	170–172	17	<1	57
58	<1	22	16	21	169–171	—	20	16	16	173–175	18	<1	58
59	<1	—	17	—	172–174	—	21	17–18	17	176–178	19	<1	59
60	<1	23	18	22	175–177	13	—	19	18	179–181	20	<1	60
61	<1	—	19	23	178–181	—	22	20–21	19	182–184	21	<1	61
62	1	24	20	—	182–185	14	23	22	20	185–187	22	1	62
63	1	—	21	24	186–189	—	24	23–24	21–22	188–190	23	1	63
64	1	25	22	—	190–192	—	25–26	25–26	23	191–193	24	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 8:0–8:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	27	27–28	24	194–196	25–26	1	65
66	1	26	24	—	196–198	—	28	29–30	25	197–200	27	1	66
67	1	—	25	—	199–201	—	29–30	31–32	26	201–204	28–29	1	67
68	2	27	26	26	202–205	16	31–32	33	27	205–208	30	2	68
69	2	—	—	—	206–209	—	33–34	34–35	28	209–212	31–32	2	69
70	2	28	27	27	210–212	17	35–36	36–37	29	213–215	33–35	2	70
71	3	29	28	28	213–216	18	37–38	38	30–31	216–219	36	3	71
72	3	—	29	29	217–220	19	39–40	39–40	32	220–222	37	3	72
73	4	30	30	30	221–224	20	41–42	41	33–34	223–226	38	4	73
74	4	—	31	—	225–228	—	43–44	42	35–36	227–229	39	4	74
75	5	31	—	31	229–232	21	45–46	43	37–38	230–232	40	5	75
76	5	32	32	32	233–236	—	47–48	44	39–40	233–235	41	5	76
77	6	33	33	33	237–240	22	49–50	45	41–42	236–238	—	6	77
78	7	34	—	—	241–244	—	51–52	46	43–44	239–242	42	7	78
79	8	35	34	34	245–248	23	53–54	47	45–46	243–246	—	8	79
80	9	—	35	—	249–251	—	55–56	48	47–48	247–249	43	9	80
81	10	36	—	35	252–254	—	57	49	49–50	250–253	—	10	81
82	12	—	36	—	255–257	24	58–59	50	51–52	254–256	—	12	82
83	13	37	—	36	258–261	—	60–61	51	53–54	257–260	44	13	83
84	14	—	37	37	262–264	—	62	52	55–56	261–263	—	14	84
85	16	38	38	—	265–268	25	63	53	57–58	264–265	—	16	85
86	18	—	—	38	269–270	—	64	54	59	266–268	45	18	86
87	19	39	39	—	271–273	26	65	55	60	269–270	—	19	87
88	21	—	—	39	274–276	—	66	56	—	271–273	—	21	88
89	23	40	40	—	277–279	27	67	57	61	274–276	46	23	89
90	25	—	—	40	280–281	—	68	58	—	277–279	—	25	90
91	27	—	41	—	282–283	—	—	59	62	280	—	27	91
92	30	41	—	41	284–285	—	69	60–61	63	281–283	47	30	92
93	32	—	42	—	286–287	28	—	62	64	284–285	—	32	93
94	34	42	—	42	288–289	—	70	63	—	286–288	—	34	94
95	37	—	43	—	290–291	—	—	64	65	289–290	—	37	95
96	39	43	—	43	292	—	71	65	66	291–293	—	39	96
97	42	—	—	—	293–294	29	72	66	67	294–295	48	42	97
98	45	44	44	44	295–296	—	73	67	68	296–297	—	45	98
99	47	—	—	—	297–298	—	74	68	69	298–299	—	47	99
100	50	45	45	45	299–301	30	75	69	70	300–302	—	50	100
101	53	—	—	—	302–305	—	—	70	71	303–305	—	53	101
102	55	46	46	46	306–308	—	76	71	—	306–308	—	55	102
103	58	—	—	—	309–311	31	77	—	72	309–311	—	58	103
104	61	47	47	47	312–313	—	—	72	—	312–314	—	61	104
105	63	—	—	—	314–315	—	78	73	73	315–316	49	63	105
106	66	48	48	48	316–317	32	—	—	74	317–318	—	66	106
107	68	—	—	—	318–319	—	—	74	—	319–320	—	68	107
108	70	49	49	49	320–321	—	79	75	75	321–322	—	70	108
109	73	—	—	—	322–323	33	—	—	—	323–324	—	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 8:0–8:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	76	76	325–326	—	75	110
111	77	51	—	—	326–328	—	80	—	—	327–328	—	77	111
112	79	—	51	51	329–330	—	—	77	77	329–330	—	79	112
113	81	52	—	—	331–332	34	—	—	78	331–332	—	81	113
114	82	—	52	52	333–334	—	81	78	—	333–334	—	82	114
115	84	53	—	—	335–336	—	—	—	79	335–336	—	84	115
116	86	—	53	53	337–338	—	82	79	—	337–338	50	86	116
117	87	—	—	—	339–340	35	—	—	80	339–340	—	87	117
118	88	54	54	54	341–342	—	—	—	—	341–342	—	88	118
119	90	—	—	—	343–344	—	83	80	81	343–344	—	90	119
120	91	55	55	55	345–346	—	—	—	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	—	348–350	—	92	121
122	93	56	56	56	349–351	—	—	81	82	351–353	—	93	122
123	94	—	—	—	352–353	—	84	—	—	354–356	—	94	123
124	95	57	57	57	354–356	—	—	82	83	357–359	—	95	124
125	95	—	—	—	357–359	—	—	—	84	360–362	—	95	125
126	96	58	58	58	360–362	37	—	83	—	363–365	—	96	126
127	96	—	59	—	363–365	—	85	—	—	366–368	—	96	127
128	97	59	—	59	366–368	—	—	84	85	369–371	—	97	128
129	97	60	60	—	369–371	—	—	—	—	372–374	—	97	129
130	98	—	—	60	372–375	38	—	—	86	375–378	—	98	130
131	98	61	61	61	376–378	—	—	85	—	379–382	—	98	131
132	98	62	62	—	379–381	—	—	—	87	383–386	—	98	132
133	99	—	63	62	382–384	—	—	—	88	387–390	—	99	133
134	99	63	—	63	385–387	39	86	86	—	391–394	—	99	134
135	99	64	64	64	388–390	—	—	—	—	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	89	399–402	—	99	136
137	99	65	67	66	395–398	—	—	—	—	403–406	—	99	137
138	99	66	68–69	67	399–402	40	—	87	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	90	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	87–90	88–90	—	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	6	6	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	7	7	4	9	90%	
	95%	6	6	6	4	8	8	8	8	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 8:6–8:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	0–7	—	0–2	60–61	0	<1	20
21	<1	—	—	—	62–63	—	8	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	0	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	3	68–70	1	<1	23
24	<1	5	4	—	70–71	—	9	—	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	—	4	77–79	—	<1	26
27	<1	—	5	6	78–80	3	10	—	—	80–82	2	<1	27
28	<1	7	—	—	81–83	—	—	1	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	5	86–88	—	<1	29
30	<1	8	—	7	87–89	—	11	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	—	6	95–97	3	<1	32
33	<1	—	—	—	96–98	—	12	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	—	2	—	101–103	—	<1	34
35	<1	—	7	—	102–104	—	—	—	7	104–106	—	<1	35
36	<1	11	—	10	105–107	5	13	—	—	107–109	—	<1	36
37	<1	—	—	—	108–109	—	—	—	—	110–112	4	<1	37
38	<1	12	8	11	110–111	—	—	3	8	113–115	—	<1	38
39	<1	—	—	—	112–114	—	14	—	—	116–118	5	<1	39
40	<1	13	—	12	115–117	6	—	—	—	119–121	—	<1	40
41	<1	—	9	—	118–120	—	—	4	9	122–124	—	<1	41
42	<1	14	—	13	121–123	—	15	—	—	125–127	6	<1	42
43	<1	—	—	—	124–126	7	—	—	10	128–130	7	<1	43
44	<1	15	10	14	127–129	—	—	5	—	131–133	—	<1	44
45	<1	—	—	—	130–132	—	—	—	11	134–136	8	<1	45
46	<1	16	—	15	133–135	8	16	6	—	137–139	9	<1	46
47	<1	—	11	—	136–138	—	—	—	12	140–142	—	<1	47
48	<1	17	—	16	139–141	—	17	7	—	143–145	10	<1	48
49	<1	—	—	—	142–144	9	—	8	13	146–148	11	<1	49
50	<1	18	12	17	145–147	—	18	9	—	149–151	12	<1	50
51	<1	—	—	—	148–150	—	—	10	—	152–154	13	<1	51
52	<1	19	13	18	151–153	10	19	11	14	155–157	14	<1	52
53	<1	—	—	—	154–156	—	—	12–13	—	158–160	15–16	<1	53
54	<1	20	14	19	157–159	—	20	14	15	161–163	17	<1	54
55	<1	—	—	—	160–162	11	21	15	16	164–166	18	<1	55
56	<1	21	15	20	163–165	—	22	16	17	167–169	19	<1	56
57	<1	—	—	—	166–168	12	23	17–18	18	170–172	20	<1	57
58	<1	22	16	21	169–171	—	—	19	19	173–175	21	<1	58
59	<1	—	17	—	172–174	—	24	20–21	20	176–178	22	<1	59
60	<1	23	18	22	175–177	13	—	22	21	179–181	23	<1	60
61	<1	—	19	23	178–181	—	25	23–24	22	182–184	24	<1	61
62	1	24	20	—	182–185	14	26	25–26	23	185–187	25–26	1	62
63	1	—	21	24	186–189	—	27	27–28	24	188–190	27	1	63
64	1	25	22	—	190–192	—	28	29–30	25	191–193	28–29	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 8:6–8:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	29–30	31–32	26	194–196	30	1	65
66	1	26	24	—	196–198	—	31	33	27	197–200	31	1	66
67	1	—	25	—	199–201	—	32–33	34–35	28	201–204	32	1	67
68	2	27	26	26	202–205	16	34–35	36–37	29	205–208	33–35	2	68
69	2	—	—	—	206–209	—	36–37	38	30	209–212	36	2	69
70	2	28	27	27	210–212	17	38–39	39–40	31–32	213–215	37	2	70
71	3	29	28	28	213–216	18	40–41	41	33–34	216–219	38	3	71
72	3	—	29	29	217–220	19	42–43	42–43	35–36	220–222	39	3	72
73	4	30	30	30	221–224	20	44–45	44	37	223–226	40	4	73
74	4	—	31	—	225–228	—	46–47	45	38–39	227–229	41	4	74
75	5	31	—	31	229–232	21	48–49	46	40–41	230–232	—	5	75
76	5	32	32	32	233–236	—	50–51	47	42–43	233–235	42	5	76
77	6	33	33	33	237–240	22	52–53	48	44–45	236–238	—	6	77
78	7	34	—	—	241–244	—	54–55	49	46–47	239–242	43	7	78
79	8	35	34	34	245–248	23	56–57	50	48–49	243–246	—	8	79
80	9	—	35	—	249–251	—	58–59	51	50–51	247–249	—	9	80
81	10	36	—	35	252–254	—	60	52	52–53	250–253	44	10	81
82	12	—	36	—	255–257	24	61–62	53	54–55	254–256	—	12	82
83	13	37	—	36	258–261	—	63–64	54	56–57	257–260	—	13	83
84	14	—	37	37	262–264	—	65	55	58–59	261–263	45	14	84
85	16	38	38	—	265–268	25	66	56	60	264–265	—	16	85
86	18	—	—	38	269–270	—	67	57	61	266–268	—	18	86
87	19	39	39	—	271–273	26	68	58	62	269–270	46	19	87
88	21	—	—	39	274–276	—	69	59–60	—	271–273	—	21	88
89	23	40	40	—	277–279	27	—	61	63	274–276	—	23	89
90	25	—	—	40	280–281	—	70	62	—	277–279	47	25	90
91	27	—	41	—	282–283	—	—	63	64	280	—	27	91
92	30	41	—	41	284–285	—	71	64	65	281–283	—	30	92
93	32	—	42	—	286–287	28	—	65	66	284–285	—	32	93
94	34	42	—	42	288–289	—	72	66	67	286–288	48	34	94
95	37	—	43	—	290–291	—	—	67	68	289–290	—	37	95
96	39	43	—	43	292	—	73	68	69	291–293	—	39	96
97	42	—	—	—	293–294	29	74	69	—	294–295	—	42	97
98	45	44	44	44	295–296	—	75	70	70	296–297	—	45	98
99	47	—	—	—	297–298	—	76	71	71	298–299	—	47	99
100	50	45	45	45	299–301	30	77	72	72	300–302	—	50	100
101	53	—	—	—	302–305	—	—	73	—	303–305	—	53	101
102	55	46	46	46	306–308	—	78	74	73	306–308	—	55	102
103	58	—	—	—	309–311	31	79	—	—	309–311	49	58	103
104	61	47	47	47	312–313	—	80	75	74	312–314	—	61	104
105	63	—	—	—	314–315	—	—	—	75	315–316	—	63	105
106	66	48	48	48	316–317	32	—	76	—	317–318	—	66	106
107	68	—	—	—	318–319	—	81	—	76	319–320	—	68	107
108	70	49	49	49	320–321	—	—	77	—	321–322	—	70	108
109	73	—	—	—	322–323	33	—	—	77	323–324	—	73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 8:6–8:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	82	78	78	325–326	—	75	110
111	77	51	—	—	326–328	—	—	—	—	327–328	—	77	111
112	79	—	51	51	329–330	—	—	79	79	329–330	—	79	112
113	81	52	—	—	331–332	34	83	—	—	331–332	—	81	113
114	82	—	52	52	333–334	—	—	80	80	333–334	50	82	114
115	84	53	—	—	335–336	—	84	—	—	335–336	—	84	115
116	86	—	53	53	337–338	—	—	—	81	337–338	—	86	116
117	87	—	—	—	339–340	35	—	81	—	339–340	—	87	117
118	88	54	54	54	341–342	—	—	—	—	341–342	—	88	118
119	90	—	—	—	343–344	—	85	—	82	343–344	—	90	119
120	91	55	55	55	345–346	—	—	82	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	—	348–350	—	92	121
122	93	56	56	56	349–351	—	—	83	83	351–353	—	93	122
123	94	—	—	—	352–353	—	86	—	—	354–356	—	94	123
124	95	57	57	57	354–356	—	—	—	84	357–359	—	95	124
125	95	—	—	—	357–359	—	—	84	85	360–362	—	95	125
126	96	58	58	58	360–362	37	—	—	—	363–365	—	96	126
127	96	—	59	—	363–365	—	—	—	—	366–368	—	96	127
128	97	59	—	59	366–368	—	87	85	86	369–371	—	97	128
129	97	60	60	—	369–371	—	—	—	—	372–374	—	97	129
130	98	—	—	60	372–375	38	—	—	87	375–378	—	98	130
131	98	61	61	61	376–378	—	—	86	—	379–382	—	98	131
132	98	62	62	—	379–381	—	—	—	88	383–386	—	98	132
133	99	—	63	62	382–384	—	—	—	—	387–390	—	99	133
134	99	63	—	63	385–387	39	—	—	—	391–394	—	99	134
135	99	64	64	64	388–390	—	88	87	89	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	—	399–402	—	99	136
137	99	65	67	66	395–398	—	—	—	—	403–406	—	99	137
138	99	66	68–69	67	399–402	40	—	88	90	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	89–90	89–90	—	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	6	6	6	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	7	7	7	4	9	90%	
	95%	6	6	6	4	8	8	8	8	5	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 9:0–9:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	0–9	0	0–3	60–61	0–1	<1	20
21	<1	—	—	—	62–63	—	10	—	—	62–64	—	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	—	—	4	68–70	—	<1	23
24	<1	5	4	—	70–71	—	11	—	—	71–73	2	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	—	1	5	77–79	—	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	12	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	—	—	6	86–88	3	<1	29
30	<1	8	—	7	87–89	—	—	—	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	13	—	—	92–94	—	<1	31
32	<1	9	—	8	93–95	4	—	2	7	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	—	<1	33
34	<1	10	—	9	99–101	—	14	—	—	101–103	4	<1	34
35	<1	—	7	—	102–104	—	—	—	8	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	3	—	107–109	5	<1	36
37	<1	—	—	—	108–109	—	15	—	—	110–112	—	<1	37
38	<1	12	8	11	110–111	—	—	—	9	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	4	—	116–118	6	<1	39
40	<1	13	—	12	115–117	6	16	—	10	119–121	7	<1	40
41	<1	—	9	—	118–120	—	—	—	—	122–124	—	<1	41
42	<1	14	—	13	121–123	—	17	5	11	125–127	8	<1	42
43	<1	—	—	—	124–126	7	—	—	—	128–130	9	<1	43
44	<1	15	10	14	127–129	—	—	6	12	131–133	—	<1	44
45	<1	—	—	—	130–132	—	18	—	—	134–136	10	<1	45
46	<1	16	—	15	133–135	8	—	7	13	137–139	11	<1	46
47	<1	—	11	—	136–138	—	19	8	—	140–142	12	<1	47
48	<1	17	—	16	139–141	—	—	9	14	143–145	13	<1	48
49	<1	—	—	—	142–144	9	20	10	—	146–148	14	<1	49
50	<1	18	12	17	145–147	—	21	11	15	149–151	15–16	<1	50
51	<1	—	—	—	148–150	—	—	12–13	—	152–154	17	<1	51
52	<1	19	13	18	151–153	10	22	14	16	155–157	18	<1	52
53	<1	—	—	—	154–156	—	23	15	17	158–160	19	<1	53
54	<1	20	14	19	157–159	—	24	16	18	161–163	20	<1	54
55	<1	—	—	—	160–162	11	—	17–18	19	164–166	21	<1	55
56	<1	21	15	20	163–165	—	25	19	20	167–169	22	<1	56
57	<1	—	—	—	166–168	12	—	20–21	21	170–172	23	<1	57
58	<1	22	16	21	169–171	—	26	22	22	173–175	24	<1	58
59	<1	—	17	—	172–174	—	27	23–24	23	176–178	25–26	<1	59
60	<1	23	18	22	175–177	13	28	25–26	24	179–181	27	<1	60
61	<1	—	19	23	178–181	—	29	27–28	25	182–184	28–29	<1	61
62	1	24	20	—	182–185	14	30	29–30	26	185–187	30	1	62
63	1	—	21	24	186–189	—	31	31–32	27	188–190	31	1	63
64	1	25	22	—	190–192	—	32	33	28	191–193	32	1	64


**Table B.3 Standard Score Norms: Interview Form, Ages 9:0–9:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	33	34–35	29	194–196	33	1	65
66	1	26	24	—	196–198	—	34–35	36–37	30	197–200	34–35	1	66
67	1	—	25	—	199–201	—	36–37	38	31	201–204	36	1	67
68	2	27	26	26	202–205	16	38–39	39–40	32	205–208	37	2	68
69	2	—	—	—	206–209	—	40–41	41–42	33–34	209–212	38	2	69
70	2	28	27	27	210–212	17	42–43	43–44	35	213–215	39	2	70
71	3	29	28	28	213–216	18	44–45	45	36–37	216–219	40	3	71
72	3	—	29	29	217–220	19	46–47	46	38–39	220–222	41	3	72
73	4	30	30	30	221–224	20	48–49	47	40	223–226	42	4	73
74	4	—	31	—	225–228	—	50–51	48	41–42	227–229	—	4	74
75	5	31	—	31	229–232	21	52–53	49	43–44	230–232	43	5	75
76	5	32	32	32	233–236	—	54	50	45–46	233–235	—	5	76
77	6	33	33	33	237–240	22	55–56	51	47–48	236–238	—	6	77
78	7	34	—	—	241–244	—	57–58	52	49	239–242	44	7	78
79	8	35	34	34	245–248	23	59–60	53	50–51	243–246	—	8	79
80	9	—	35	—	249–251	—	61	54	52–53	247–249	—	9	80
81	10	36	—	35	252–254	—	62–63	55	54–55	250–253	45	10	81
82	12	—	36	—	255–257	24	64–65	56	56–57	254–256	—	12	82
83	13	37	—	36	258–261	—	66–67	57	58–59	257–260	—	13	83
84	14	—	37	37	262–264	—	68	58	60–61	261–263	46	14	84
85	16	38	38	—	265–268	25	69	59–60	62–63	264–265	—	16	85
86	18	—	—	38	269–270	—	—	61	64	266–268	—	18	86
87	19	39	39	—	271–273	26	70	62	—	269–270	—	19	87
88	21	—	—	39	274–276	—	71	63	65	271–273	47	21	88
89	23	40	40	—	277–279	27	—	64	—	274–276	—	23	89
90	25	—	—	40	280–281	—	72	65	66	277–279	—	25	90
91	27	—	41	—	282–283	—	—	66	67	280	48	27	91
92	30	41	—	41	284–285	—	73	67	68	281–283	—	30	92
93	32	—	42	—	286–287	28	74	68	69	284–285	—	32	93
94	34	42	—	42	288–289	—	—	69	—	286–288	—	34	94
95	37	—	43	—	290–291	—	75	70	70	289–290	—	37	95
96	39	43	—	43	292	—	—	71	71	291–293	—	39	96
97	42	—	—	—	293–294	29	76	72	—	294–295	—	42	97
98	45	44	44	44	295–296	—	77	73	72	296–297	—	45	98
99	47	—	—	—	297–298	—	78	74	—	298–299	—	47	99
100	50	45	45	45	299–301	30	79	—	73–74	300–302	49	50	100
101	53	—	—	—	302–305	—	—	75	—	303–305	—	53	101
102	55	46	46	46	306–308	—	80	76	75	306–308	—	55	102
103	58	—	—	—	309–311	31	81	—	—	309–311	—	58	103
104	61	47	47	47	312–313	—	—	77	76	312–314	—	61	104
105	63	—	—	—	314–315	—	82	—	—	315–316	—	63	105
106	66	48	48	48	316–317	32	—	78	77	317–318	—	66	106
107	68	—	—	—	318–319	—	83	—	—	319–320	—	68	107
108	70	49	49	49	320–321	—	—	79	78	321–322	—	70	108
109	73	—	—	—	322–323	33	—	—	79	323–324	—	73	109

**Table B.3** Standard Score Norms: Interview Form, Ages 9:0–9:5 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	84	—	—	325–326	—	75	110
111	77	51	—	—	326–328	—	—	80	80	327–328	50	77	111
112	79	—	51	51	329–330	—	—	—	—	329–330	—	79	112
113	81	52	—	—	331–332	34	85	81	81	331–332	—	81	113
114	82	—	52	52	333–334	—	—	—	—	333–334	—	82	114
115	84	53	—	—	335–336	—	—	—	—	335–336	—	84	115
116	86	—	53	53	337–338	—	—	82	82	337–338	—	86	116
117	87	—	—	—	339–340	35	86	—	—	339–340	—	87	117
118	88	54	54	54	341–342	—	—	—	—	341–342	—	88	118
119	90	—	—	—	343–344	—	—	83	83	343–344	—	90	119
120	91	55	55	55	345–346	—	—	—	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	—	348–350	—	92	121
122	93	56	56	56	349–351	—	87	84	84	351–353	—	93	122
123	94	—	—	—	352–353	—	—	—	—	354–356	—	94	123
124	95	57	57	57	354–356	—	—	—	85	357–359	—	95	124
125	95	—	—	—	357–359	—	—	85	86	360–362	—	95	125
126	96	58	58	58	360–362	37	—	—	—	363–365	—	96	126
127	96	—	59	—	363–365	—	—	—	—	366–368	—	96	127
128	97	59	—	59	366–368	—	88	86	87	369–371	—	97	128
129	97	60	60	—	369–371	—	—	—	—	372–374	—	97	129
130	98	—	—	60	372–375	38	—	—	—	375–378	—	98	130
131	98	61	61	61	376–378	—	—	—	88	379–382	—	98	131
132	98	62	62	—	379–381	—	—	87	—	383–386	—	98	132
133	99	—	63	62	382–384	—	—	—	89	387–390	—	99	133
134	99	63	—	63	385–387	39	89	—	—	391–394	—	99	134
135	99	64	64	64	388–390	—	—	88	—	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	—	399–402	—	99	136
137	99	65	67	66	395–398	—	—	—	90	403–406	—	99	137
138	99	66	68–69	67	399–402	40	—	89	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	90	90	—	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	7	7	6	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	8	8	7	5	10	90%	
	95%	6	6	6	4	8	9	9	8	6	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 9:6–9:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	2	0–12	0	0–4	60–61	0–1	<1	20
21	<1	—	—	—	62–63	—	13	—	—	62–64	2	<1	21
22	<1	4	—	—	64–66	—	—	—	—	65–67	—	<1	22
23	<1	—	—	4	67–69	—	14	—	5	68–70	—	<1	23
24	<1	5	4	—	70–71	—	—	1	—	71–73	—	<1	24
25	<1	—	—	5	72–74	—	—	—	—	74–76	—	<1	25
26	<1	6	—	—	75–77	—	15	—	6	77–79	3	<1	26
27	<1	—	5	6	78–80	3	—	—	—	80–82	—	<1	27
28	<1	7	—	—	81–83	—	—	—	—	83–85	—	<1	28
29	<1	—	—	—	84–86	—	16	—	7	86–88	—	<1	29
30	<1	8	—	7	87–89	—	—	2	—	89–91	—	<1	30
31	<1	—	6	—	90–92	—	—	—	—	92–94	4	<1	31
32	<1	9	—	8	93–95	4	17	—	8	95–97	—	<1	32
33	<1	—	—	—	96–98	—	—	—	—	98–100	5	<1	33
34	<1	10	—	9	99–101	—	—	3	9	101–103	—	<1	34
35	<1	—	7	—	102–104	—	18	—	—	104–106	—	<1	35
36	<1	11	—	10	105–107	5	—	—	—	107–109	6	<1	36
37	<1	—	—	—	108–109	—	19	4	10	110–112	7	<1	37
38	<1	12	8	11	110–111	—	—	—	11	113–115	—	<1	38
39	<1	—	—	—	112–114	—	—	—	—	116–118	8	<1	39
40	<1	13	—	12	115–117	6	—	5	—	119–121	9	<1	40
41	<1	—	9	—	118–120	—	20	—	12	122–124	—	<1	41
42	<1	14	—	13	121–123	—	—	6	—	125–127	10	<1	42
43	<1	—	—	—	124–126	7	21	—	13	128–130	11	<1	43
44	<1	15	10	14	127–129	—	—	7	—	131–133	12	<1	44
45	<1	—	—	—	130–132	—	—	8	14	134–136	13	<1	45
46	<1	16	—	15	133–135	8	22	9	—	137–139	14	<1	46
47	<1	—	11	—	136–138	—	—	10	15	140–142	15–16	<1	47
48	<1	17	—	16	139–141	—	23	11	—	143–145	17	<1	48
49	<1	—	—	—	142–144	9	24	12–13	16	146–148	18	<1	49
50	<1	18	12	17	145–147	—	—	14	17	149–151	19	<1	50
51	<1	—	—	—	148–150	—	25	15	18	152–154	20	<1	51
52	<1	19	13	18	151–153	10	—	16	19	155–157	21	<1	52
53	<1	—	—	—	154–156	—	26	17–18	20	158–160	22	<1	53
54	<1	20	14	19	157–159	—	27	19	21	161–163	23	<1	54
55	<1	—	—	—	160–162	11	28	20–21	22	164–166	24	<1	55
56	<1	21	15	20	163–165	—	29	22	23	167–169	25–26	<1	56
57	<1	—	—	—	166–168	12	30	23–24	24	170–172	27	<1	57
58	<1	22	16	21	169–171	—	31	25–26	25	173–175	28–29	<1	58
59	<1	—	17	—	172–174	—	—	27–28	26	176–178	30	<1	59
60	<1	23	18	22	175–177	13	32	29–30	27	179–181	31	<1	60
61	<1	—	19	23	178–181	—	33	31–32	28	182–184	32	<1	61
62	1	24	20	—	182–185	14	—	33–34	29	185–187	33	1	62
63	1	—	21	24	186–189	—	34	35–36	30	188–190	34–35	1	63
64	1	25	22	—	190–192	—	35	37–38	31	191–193	36	1	64

**Table B.3 Standard Score Norms: Interview Form, Ages 9:6–9:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	15	36	39–40	32	194–196	37	1	65
66	1	26	24	—	196–198	—	37–38	41–42	33	197–200	38	1	66
67	1	—	25	—	199–201	—	39–40	43–44	34	201–204	39	1	67
68	2	27	26	26	202–205	16	41–42	45	35	205–208	40	2	68
69	2	—	—	—	206–209	—	43–44	46	36–37	209–212	—	2	69
70	2	28	27	27	210–212	17	45–46	47	38–39	213–215	41	2	70
71	3	29	28	28	213–216	18	47–48	48	40–41	216–219	42	3	71
72	3	—	29	29	217–220	19	49–50	49	42–43	220–222	—	3	72
73	4	30	30	30	221–224	20	51–52	50	44	223–226	43	4	73
74	4	—	31	—	225–228	—	53	51–52	45–46	227–229	—	4	74
75	5	31	—	31	229–232	21	54–55	53	47–48	230–232	44	5	75
76	5	32	32	32	233–236	—	56–57	54	49–50	233–235	—	5	76
77	6	33	33	33	237–240	22	58–59	55–56	51–52	236–238	—	6	77
78	7	34	—	—	241–244	—	60–61	57	53	239–242	45	7	78
79	8	35	34	34	245–248	23	62	58	54–55	243–246	—	8	79
80	9	—	35	—	249–251	—	63	59	56–57	247–249	—	9	80
81	10	36	—	35	252–254	—	64–65	60	58	250–253	46	10	81
82	12	—	36	—	255–257	24	66–67	61	59–60	254–256	—	12	82
83	13	37	—	36	258–261	—	68–69	62	61–62	257–260	—	13	83
84	14	—	37	37	262–264	—	70	63	63–64	261–263	—	14	84
85	16	38	38	—	265–268	25	71	64	65	264–265	47	16	85
86	18	—	—	38	269–270	—	72	—	66	266–268	—	18	86
87	19	39	39	—	271–273	26	—	65	—	269–270	—	19	87
88	21	—	—	39	274–276	—	73	66	67	271–273	—	21	88
89	23	40	40	—	277–279	27	—	67	—	274–276	48	23	89
90	25	—	—	40	280–281	—	74	68	68	277–279	—	25	90
91	27	—	41	—	282–283	—	75	69	69	280	—	27	91
92	30	41	—	41	284–285	—	—	70	70	281–283	—	30	92
93	32	—	42	—	286–287	28	76	71	71	284–285	—	32	93
94	34	42	—	42	288–289	—	77	72	—	286–288	—	34	94
95	37	—	43	—	290–291	—	78	73	72	289–290	49	37	95
96	39	43	—	43	292	—	—	74	—	291–293	—	39	96
97	42	—	—	—	293–294	29	79	75	73	294–295	—	42	97
98	45	44	44	44	295–296	—	—	76	74	296–297	—	45	98
99	47	—	—	—	297–298	—	80	77	—	298–299	—	47	99
100	50	45	45	45	299–301	30	81	—	75–76	300–302	—	50	100
101	53	—	—	—	302–305	—	—	78	—	303–305	—	53	101
102	55	46	46	46	306–308	—	82	—	77	306–308	—	55	102
103	58	—	—	—	309–311	31	—	79	—	309–311	—	58	103
104	61	47	47	47	312–313	—	83	—	78	312–314	—	61	104
105	63	—	—	—	314–315	—	—	80	—	315–316	—	63	105
106	66	48	48	48	316–317	32	84	—	79	317–318	—	66	106
107	68	—	—	—	318–319	—	—	81	—	319–320	—	68	107
108	70	49	49	49	320–321	—	—	—	80	321–322	—	70	108
109	73	—	—	—	322–323	33	85	—	—	323–324	50	73	109

**Table B.3 Standard Score Norms: Interview Form, Ages 9:6–9:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	82	81	325–326	—	75	110
111	77	51	—	—	326–328	—	86	—	—	327–328	—	77	111
112	79	—	51	51	329–330	—	—	—	—	329–330	—	79	112
113	81	52	—	—	331–332	34	—	—	82	331–332	—	81	113
114	82	—	52	52	333–334	—	—	83	—	333–334	—	82	114
115	84	53	—	—	335–336	—	—	—	—	335–336	—	84	115
116	86	—	53	53	337–338	—	87	—	83	337–338	—	86	116
117	87	—	—	—	339–340	35	—	84	—	339–340	—	87	117
118	88	54	54	54	341–342	—	—	—	—	341–342	—	88	118
119	90	—	—	—	343–344	—	—	—	84	343–344	—	90	119
120	91	55	55	55	345–346	—	—	85	—	345–347	—	91	120
121	92	—	—	—	347–348	36	—	—	85	348–350	—	92	121
122	93	56	56	56	349–351	—	88	—	—	351–353	—	93	122
123	94	—	—	—	352–353	—	—	—	86	354–356	—	94	123
124	95	57	57	57	354–356	—	—	86	—	357–359	—	95	124
125	95	—	—	—	357–359	—	—	—	—	360–362	—	95	125
126	96	58	58	58	360–362	37	—	—	87	363–365	—	96	126
127	96	—	59	—	363–365	—	—	—	—	366–368	—	96	127
128	97	59	—	59	366–368	—	—	87	—	369–371	—	97	128
129	97	60	60	—	369–371	—	—	—	88	372–374	—	97	129
130	98	—	—	60	372–375	38	89	—	—	375–378	—	98	130
131	98	61	61	61	376–378	—	—	88	—	379–382	—	98	131
132	98	62	62	—	379–381	—	—	—	89	383–386	—	98	132
133	99	—	63	62	382–384	—	—	—	—	387–390	—	99	133
134	99	63	—	63	385–387	39	—	89	—	391–394	—	99	134
135	99	64	64	64	388–390	—	—	—	—	395–398	—	99	135
136	99	—	65–66	65	391–394	—	—	—	90	399–402	—	99	136
137	99	65	67	66	395–398	—	90	—	—	403–406	—	99	137
138	99	66	68–69	67	399–402	40	—	90	—	407–410	—	99	138
139	>99	67	70	68	403–412	—	—	—	—	411–414	—	>99	139
140	>99	68–72	71–72	69–72	413–420	41–48	—	—	—	415–420	—	>99	140
<b>CI</b>	85%	5	4	4	3	6	7	7	6	4	8	85%	<b>CI</b>
	90%	5	5	5	3	7	8	8	7	5	10	90%	
	95%	6	6	6	4	8	9	9	8	6	11	95%	

**Table B.3 Standard Score Norms: Interview Form, Ages 10:0–10:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	0–15	0	0–5	60–61	<1	20		
21	<1	—	—	—	62–63	—	—	—	62–64	<1	21		
22	<1	4	—	—	64–66	16	1	—	65–67	<1	22		
23	<1	—	—	4	67–69	—	—	6	68–70	<1	23		
24	<1	5	4	—	70–71	—	—	—	71–73	<1	24		
25	<1	—	—	5	72–74	17	—	—	74–76	<1	25		
26	<1	6	—	—	75–77	—	—	7	77–79	<1	26		
27	<1	—	5	6	78–80	—	—	—	80–82	<1	27		
28	<1	7	—	—	81–83	18	2	8	83–85	<1	28		
29	<1	—	—	—	84–86	—	—	—	86–88	<1	29		
30	<1	8	—	7	87–89	—	—	—	89–91	<1	30		
31	<1	—	6	—	90–92	19	—	9	92–94	<1	31		
32	<1	9	—	8	93–95	—	3	—	95–97	<1	32		
33	<1	—	—	—	96–98	20	—	—	98–100	<1	33		
34	<1	10	—	9	99–101	—	—	10	101–103	<1	34		
35	<1	—	7	—	102–104	21	4	—	104–106	<1	35		
36	<1	11	—	10	105–107	—	—	11	107–109	<1	36		
37	<1	—	—	—	108–109	—	—	—	110–112	<1	37		
38	<1	12	8	11	110–111	22	5	12	113–115	<1	38		
39	<1	—	—	—	112–114	—	—	—	116–118	<1	39		
40	<1	13	—	12	115–117	—	6	13	119–121	<1	40		
41	<1	—	9	—	118–120	23	—	—	122–124	<1	41		
42	<1	14	—	13	121–123	—	7	14	125–127	<1	42		
43	<1	—	—	—	124–126	24	8	—	128–130	<1	43		
44	<1	15	10	14	127–129	—	9	15	131–133	<1	44		
45	<1	—	—	—	130–132	25	10	—	134–136	<1	45		
46	<1	16	—	15	133–135	26	11	16	137–139	<1	46		
47	<1	—	11	—	136–138	27	12–13	17	140–142	<1	47		
48	<1	17	—	16	139–141	—	14	18	143–145	<1	48		
49	<1	—	—	—	142–144	28	15	19	146–148	<1	49		
50	<1	18	12	17	145–147	—	16	20	149–151	<1	50		
51	<1	—	—	—	148–150	29	17–18	21	152–154	<1	51		
52	<1	19	13	18	151–153	30	19	22	155–157	<1	52		
53	<1	—	—	—	154–156	31	20–21	23	158–160	<1	53		
54	<1	20	14	19	157–159	—	22	24	161–163	<1	54		
55	<1	—	—	—	160–162	32	23–24	25	164–166	<1	55		
56	<1	21	15	20	163–165	33	25–26	26	167–169	<1	56		
57	<1	—	—	—	166–168	34	27–28	27	170–172	<1	57		
58	<1	22	16	21	169–171	35	29	28	173–175	<1	58		
59	<1	—	17	—	172–174	36	30–32	29	176–178	<1	59		
60	<1	23	18	22	175–177	37	33	30	179–181	<1	60		
61	<1	—	19	23	178–181	—	34–35	31	182–184	<1	61		
62	1	24	20	—	182–185	38	36–38	32	185–187	1	62		
63	1	—	21	24	186–189	39	39–40	33	188–190	1	63		
64	1	25	22	—	190–192	40	41–42	34	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 10:0–10:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	41	43–44	35	194–196	1	65		
66	1	26	24	—	196–198	42	45	36–37	197–200	1	66		
67	1	—	25	—	199–201	43–44	46	38	201–204	1	67		
68	2	27	26	26	202–205	45–46	47	39	205–208	2	68		
69	2	—	—	—	206–209	47–48	48–49	40	209–212	2	69		
70	2	28	27	27	210–212	49–50	50	41–42	213–215	2	70		
71	3	29	28	28	213–216	51–52	51–52	43–44	216–219	3	71		
72	3	—	29	29	217–220	53	53	45–46	220–222	3	72		
73	4	30	30	30	221–224	54–55	54	47	223–226	4	73		
74	4	—	31	—	225–228	56–57	55–56	48–49	227–229	4	74		
75	5	31	—	31	229–232	58–59	57	50–51	230–232	5	75		
76	5	32	32	32	233–236	60	58–59	52–53	233–235	5	76		
77	6	33	33	33	237–240	61–62	60	54	236–238	6	77		
78	7	34	—	—	241–244	63–64	61	55–56	239–242	7	78		
79	8	35	34	34	245–248	65	62	57–58	243–246	8	79		
80	9	—	35	—	249–251	66	63	59	247–249	9	80		
81	10	36	—	35	252–254	67–68	—	60–61	250–253	10	81		
82	12	—	36	—	255–257	69–70	64	62	254–256	12	82		
83	13	37	—	36	258–261	71–72	65	63–64	257–260	13	83		
84	14	—	37	37	262–264	73	66	65	261–263	14	84		
85	16	38	38	—	265–268	74	—	66–67	264–265	16	85		
86	18	—	—	38	269–270	75	67	—	266–268	18	86		
87	19	39	39	—	271–273	76	68	68	269–270	19	87		
88	21	—	—	39	274–276	—	69	69	271–273	21	88		
89	23	40	40	—	277–279	77	70	—	274–276	23	89		
90	25	—	—	40	280–281	—	71	70	277–279	25	90		
91	27	—	41	—	282–283	78	72	71	280	27	91		
92	30	41	—	41	284–285	79	—	—	281–283	30	92		
93	32	—	42	—	286–287	80	73	72	284–285	32	93		
94	34	42	—	42	288–289	—	74	73	286–288	34	94		
95	37	—	43	—	290–291	81	75	—	289–290	37	95		
96	39	43	—	43	292	—	76	74	291–293	39	96		
97	42	—	—	—	293–294	82	77	—	294–295	42	97		
98	45	44	44	44	295–296	—	78	75	296–297	45	98		
99	47	—	—	—	297–298	83	—	76	298–299	47	99		
100	50	45	45	45	299–301	—	79	77	300–302	50	100		
101	53	—	—	—	302–305	84	—	—	303–305	53	101		
102	55	46	46	46	306–308	—	80	78	306–308	55	102		
103	58	—	—	—	309–311	85	81	79	309–311	58	103		
104	61	47	47	47	312–313	—	—	—	312–314	61	104		
105	63	—	—	—	314–315	—	82	80	315–316	63	105		
106	66	48	48	48	316–317	—	—	—	317–318	66	106		
107	68	—	—	—	318–319	86	83	81	319–320	68	107		
108	70	49	49	49	320–321	—	—	—	321–322	70	108		
109	73	—	—	—	322–323	—	—	82	323–324	73	109		

**Table B.3 Standard Score Norms: Interview Form, Ages 10:0–10:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	84	—	325–326	75	110		
111	77	51	—	—	326–328	—	—	—	327–328	77	111		
112	79	—	51	51	329–330	—	—	83	329–330	79	112		
113	81	52	—	—	331–332	—	85	—	331–332	81	113		
114	82	—	52	52	333–334	87	—	84	333–334	82	114		
115	84	53	—	—	335–336	—	—	—	335–336	84	115		
116	86	—	53	53	337–338	—	—	—	337–338	86	116		
117	87	—	—	—	339–340	—	86	85	339–340	87	117		
118	88	54	54	54	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	55	55	55	345–346	88	—	86	345–347	91	120		
121	92	—	—	—	347–348	—	87	—	348–350	92	121		
122	93	56	56	56	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	87	354–356	94	123		
124	95	57	57	57	354–356	—	—	—	357–359	95	124		
125	95	—	—	—	357–359	—	88	—	360–362	95	125		
126	96	58	58	58	360–362	—	—	88	363–365	96	126		
127	96	—	59	—	363–365	89	—	—	366–368	96	127		
128	97	59	—	59	366–368	—	—	—	369–371	97	128		
129	97	60	60	—	369–371	—	89	—	372–374	97	129		
130	98	—	—	60	372–375	—	—	—	375–378	98	130		
131	98	61	61	61	376–378	—	—	89	379–382	98	131		
132	98	62	62	—	379–381	—	—	—	383–386	98	132		
133	99	—	63	62	382–384	—	—	—	387–390	99	133		
134	99	63	—	63	385–387	90	—	—	391–394	99	134		
135	99	64	64	64	388–390	—	90	90	395–398	99	135		
136	99	—	65–66	65	391–394	—	—	—	399–402	99	136		
137	99	65	67	66	395–398	—	—	—	403–406	99	137		
138	99	66	68–69	67	399–402	—	—	—	407–410	99	138		
139	>99	67	70	68	403–412	—	—	—	411–414	>99	139		
140	>99	68–72	71–72	69–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	4	3	6	6	6	4	85%	<b>CI</b>		
	90%	5	5	5	3	7	7	7	5	90%			
	95%	6	6	6	4	8	9	8	6	95%			


**Table B.3 Standard Score Norms: Interview Form, Ages 11:0–11:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	0–18	0–1	0–6	60–61	<1	20		
21	<1	—	—	—	62–63	19	—	—	62–64	<1	21		
22	<1	4	—	—	64–66	—	—	7	65–67	<1	22		
23	<1	—	—	4	67–69	20	—	—	68–70	<1	23		
24	<1	5	4	—	70–71	—	—	—	71–73	<1	24		
25	<1	—	—	5	72–74	—	—	8	74–76	<1	25		
26	<1	6	—	—	75–77	21	2	—	77–79	<1	26		
27	<1	—	5	6	78–80	—	—	—	80–82	<1	27		
28	<1	7	—	—	81–83	22	—	9	83–85	<1	28		
29	<1	—	—	—	84–86	—	—	—	86–88	<1	29		
30	<1	8	—	7	87–89	—	3	—	89–91	<1	30		
31	<1	—	6	—	90–92	23	—	10	92–94	<1	31		
32	<1	9	—	8	93–95	—	—	—	95–97	<1	32		
33	<1	—	—	—	96–98	24	4	11	98–100	<1	33		
34	<1	10	—	9	99–101	—	—	—	101–103	<1	34		
35	<1	—	7	—	102–104	25	—	12	104–106	<1	35		
36	<1	11	—	10	105–107	—	5	—	107–109	<1	36		
37	<1	—	—	—	108–109	26	—	13	110–112	<1	37		
38	<1	12	8	11	110–111	—	6	—	113–115	<1	38		
39	<1	—	—	—	112–114	27	—	14	116–118	<1	39		
40	<1	13	—	12	115–117	—	7	—	119–121	<1	40		
41	<1	—	9	—	118–120	28	8	—	122–124	<1	41		
42	<1	14	—	13	121–123	—	9	15	125–127	<1	42		
43	<1	—	—	—	124–126	29	10	—	128–130	<1	43		
44	<1	15	10	14	127–129	—	11	16	131–133	<1	44		
45	<1	—	—	—	130–132	30	12–13	17	134–136	<1	45		
46	<1	16	—	15	133–135	—	14	18	137–139	<1	46		
47	<1	—	11	—	136–138	31	15	19	140–142	<1	47		
48	<1	17	—	16	139–141	—	16	20	143–145	<1	48		
49	<1	—	—	—	142–144	32	17–18	21	146–148	<1	49		
50	<1	18	12	17	145–147	—	19	22	149–151	<1	50		
51	<1	—	—	—	148–150	33	20–21	23	152–154	<1	51		
52	<1	19	13	18	151–153	34	22	24	155–157	<1	52		
53	<1	—	—	—	154–156	35	23–24	25	158–160	<1	53		
54	<1	20	14	19	157–159	—	25–26	26	161–163	<1	54		
55	<1	—	—	—	160–162	36	27–28	27	164–166	<1	55		
56	<1	21	15	20	163–165	—	29	28	167–169	<1	56		
57	<1	—	—	—	166–168	37	30–32	29	170–172	<1	57		
58	<1	22	16	21	169–171	38	33	30	173–175	<1	58		
59	<1	—	17	—	172–174	39	34–35	31	176–178	<1	59		
60	<1	23	18	22	175–177	—	36–39	32	179–181	<1	60		
61	<1	—	19	23	178–181	40	40–41	33	182–184	<1	61		
62	1	24	20	—	182–185	41	42–43	34	185–187	1	62		
63	1	—	21	24	186–189	42	44	35	188–190	1	63		
64	1	25	22	—	190–192	43	45–46	36–37	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 11:0–11:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	44	47	38	194–196	1	65		
66	1	26	24	—	196–198	45	48–49	39	197–200	1	66		
67	1	—	25	—	199–201	46	50	40	201–204	1	67		
68	2	27	26	26	202–205	47–48	51–52	41	205–208	2	68		
69	2	—	—	—	206–209	49–50	53	42–43	209–212	2	69		
70	2	28	27	27	210–212	51–52	54–55	44–45	213–215	2	70		
71	3	29	28	28	213–216	53–54	56	46	216–219	3	71		
72	3	—	29	29	217–220	55–56	57–58	47–48	220–222	3	72		
73	4	30	30	30	221–224	57–58	59	49	223–226	4	73		
74	4	—	31	—	225–228	59–60	60	50–51	227–229	4	74		
75	5	31	—	31	229–232	61–62	61	52–53	230–232	5	75		
76	5	32	32	32	233–236	63	62	54–55	233–235	5	76		
77	6	33	33	33	237–240	64–65	63	56	236–238	6	77		
78	7	34	—	—	241–244	66–67	64	57–58	239–242	7	78		
79	8	35	34	34	245–248	68	65	59–60	243–246	8	79		
80	9	—	35	—	249–251	69–70	66	61	247–249	9	80		
81	10	36	—	35	252–254	71–72	67	62–63	250–253	10	81		
82	12	—	36	—	255–257	73–74	—	64	254–256	12	82		
83	13	37	—	36	258–261	75	68	65–66	257–260	13	83		
84	14	—	37	37	262–264	76	69	67	261–263	14	84		
85	16	38	38	—	265–268	77	—	68–69	264–265	16	85		
86	18	—	—	38	269–270	78	70	70	266–268	18	86		
87	19	39	39	—	271–273	79	71	—	269–270	19	87		
88	21	—	—	39	274–276	—	72	71	271–273	21	88		
89	23	40	40	—	277–279	80	—	—	274–276	23	89		
90	25	—	—	40	280–281	—	73	72	277–279	25	90		
91	27	—	41	—	282–283	81	74	73	280	27	91		
92	30	41	—	41	284–285	—	75	—	281–283	30	92		
93	32	—	42	—	286–287	82	76	74	284–285	32	93		
94	34	42	—	42	288–289	—	77	—	286–288	34	94		
95	37	—	43	—	290–291	—	—	75	289–290	37	95		
96	39	43	—	43	292	83	78	76	291–293	39	96		
97	42	—	—	—	293–294	—	79	—	294–295	42	97		
98	45	44	44	44	295–296	84	—	77	296–297	45	98		
99	47	—	—	—	297–298	—	80	78	298–299	47	99		
100	50	45	45	45	299–301	85	81	—	300–302	50	100		
101	53	—	—	—	302–305	—	—	79	303–305	53	101		
102	55	46	46	46	306–308	—	82	80	306–308	55	102		
103	58	—	—	—	309–311	—	83	—	309–311	58	103		
104	61	47	47	47	312–313	86	—	81	312–314	61	104		
105	63	—	—	—	314–315	—	84	—	315–316	63	105		
106	66	48	48	48	316–317	—	—	82	317–318	66	106		
107	68	—	—	—	318–319	—	—	—	319–320	68	107		
108	70	49	49	49	320–321	—	85	83	321–322	70	108		
109	73	—	—	—	322–323	87	—	—	323–324	73	109		

**Table B.3 Standard Score Norms: Interview Form, Ages 11:0–11:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	84	325–326	75	110		
111	77	51	—	—	326–328	—	86	—	327–328	77	111		
112	79	—	51	51	329–330	—	—	—	329–330	79	112		
113	81	52	—	—	331–332	—	—	85	331–332	81	113		
114	82	—	52	52	333–334	88	—	—	333–334	82	114		
115	84	53	—	—	335–336	—	87	—	335–336	84	115		
116	86	—	53	53	337–338	—	—	86	337–338	86	116		
117	87	—	—	—	339–340	—	—	—	339–340	87	117		
118	88	54	54	54	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	55	55	55	345–346	89	88	87	345–347	91	120		
121	92	—	—	—	347–348	—	—	—	348–350	92	121		
122	93	56	56	56	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	88	354–356	94	123		
124	95	57	57	57	354–356	—	—	—	357–359	95	124		
125	95	—	—	—	357–359	—	89	—	360–362	95	125		
126	96	58	58	58	360–362	—	—	—	363–365	96	126		
127	96	—	59	—	363–365	—	—	—	366–368	96	127		
128	97	59	—	59	366–368	—	—	89	369–371	97	128		
129	97	60	60	—	369–371	90	—	—	372–374	97	129		
130	98	—	—	60	372–375	—	—	—	375–378	98	130		
131	98	61	61	61	376–378	—	—	—	379–382	98	131		
132	98	62	62	—	379–381	—	90	—	383–386	98	132		
133	99	—	63	62	382–384	—	—	90	387–390	99	133		
134	99	63	—	63	385–387	—	—	—	391–394	99	134		
135	99	64	64	64	388–390	—	—	—	395–398	99	135		
136	99	—	65–66	65	391–394	—	—	—	399–402	99	136		
137	99	65	67	66	395–398	—	—	—	403–406	99	137		
138	99	66	68–69	67	399–402	—	—	—	407–410	99	138		
139	>99	67	70	68	403–412	—	—	—	411–414	>99	139		
140	>99	68–72	71–72	69–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	4	3	6	6	7	4	85%	<b>CI</b>		
	90%	5	5	5	3	7	7	8	5	90%			
	95%	6	6	6	4	9	9	10	6	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 12:0–12:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	0–22	0–1	0–8	60–61	<1	20		
21	<1	—	—	—	62–63	23	—	—	62–64	<1	21		
22	<1	4	—	—	64–66	—	—	—	65–67	<1	22		
23	<1	—	—	4	67–69	24	—	—	68–70	<1	23		
24	<1	5	4	—	70–71	—	2	9	71–73	<1	24		
25	<1	—	—	5	72–74	25	—	—	74–76	<1	25		
26	<1	6	—	—	75–77	—	—	—	77–79	<1	26		
27	<1	—	5	6	78–80	26	—	10	80–82	<1	27		
28	<1	7	—	—	81–83	—	3	—	83–85	<1	28		
29	<1	—	—	—	84–86	27	—	—	86–88	<1	29		
30	<1	8	—	7	87–89	—	—	11	89–91	<1	30		
31	<1	—	6	—	90–92	—	4	—	92–94	<1	31		
32	<1	9	—	8	93–95	28	—	—	95–97	<1	32		
33	<1	—	—	—	96–98	—	—	12	98–100	<1	33		
34	<1	10	—	9	99–101	—	5	—	101–103	<1	34		
35	<1	—	7	—	102–104	29	—	13	104–106	<1	35		
36	<1	11	—	10	105–107	—	6	—	107–109	<1	36		
37	<1	—	—	—	108–109	30	—	14	110–112	<1	37		
38	<1	12	8	11	110–111	—	7	—	113–115	<1	38		
39	<1	—	—	—	112–114	31	8	15	116–118	<1	39		
40	<1	13	—	12	115–117	—	9	—	119–121	<1	40		
41	<1	—	9	—	118–120	32	10	—	122–124	<1	41		
42	<1	14	—	13	121–123	—	11	16	125–127	<1	42		
43	<1	—	—	—	124–126	33	12–13	17	128–130	<1	43		
44	<1	15	10	14	127–129	—	14	18	131–133	<1	44		
45	<1	—	—	—	130–132	34	15	19	134–136	<1	45		
46	<1	16	—	15	133–135	—	16	20	137–139	<1	46		
47	<1	—	11	—	136–138	35	17–18	21	140–142	<1	47		
48	<1	17	—	16	139–141	—	19	22	143–145	<1	48		
49	<1	—	—	—	142–144	36	20–21	23	146–148	<1	49		
50	<1	18	12	17	145–147	—	22	24	149–151	<1	50		
51	<1	—	—	—	148–150	37	23–24	25	152–154	<1	51		
52	<1	19	13	18	151–153	—	25–26	26	155–157	<1	52		
53	<1	—	—	—	154–156	38	27–28	27	158–160	<1	53		
54	<1	20	14	19	157–159	39	29	28	161–163	<1	54		
55	<1	—	—	—	160–162	—	30–32	29	164–166	<1	55		
56	<1	21	15	20	163–165	40	33	30	167–169	<1	56		
57	<1	—	—	—	166–168	—	34–35	31	170–172	<1	57		
58	<1	22	16	21	169–171	41	36–39	32	173–175	<1	58		
59	<1	—	17	—	172–174	42	40–41	33	176–178	<1	59		
60	<1	23	18	22	175–177	—	42–43	34	179–181	<1	60		
61	<1	—	19	23	178–181	43	44	35	182–184	<1	61		
62	1	24	20	—	182–185	44	45–46	36	185–187	1	62		
63	1	—	21	24	186–189	45	47	37	188–190	1	63		
64	1	25	22	—	190–192	46	48–49	38–39	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 12:0–12:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	47	50	40	194–196	1	65		
66	1	26	24	—	196–198	48	51–52	41	197–200	1	66		
67	1	—	25	—	199–201	49–50	53	42–43	201–204	1	67		
68	2	27	26	26	202–205	51–52	54–55	44	205–208	2	68		
69	2	—	—	—	206–209	53	56	45–46	209–212	2	69		
70	2	28	27	27	210–212	54–55	57–58	47–48	213–215	2	70		
71	3	29	28	28	213–216	56–57	59	49	216–219	3	71		
72	3	—	29	29	217–220	58–59	60	50–51	220–222	3	72		
73	4	30	30	30	221–224	60–61	61–62	52	223–226	4	73		
74	4	—	31	—	225–228	62–63	63	53–54	227–229	4	74		
75	5	31	—	31	229–232	64–65	64	55–56	230–232	5	75		
76	5	32	32	32	233–236	66	65	57–58	233–235	5	76		
77	6	33	33	33	237–240	67–68	66	59	236–238	6	77		
78	7	34	—	—	241–244	69–70	67	60–61	239–242	7	78		
79	8	35	34	34	245–248	71–72	68	62–63	243–246	8	79		
80	9	—	35	—	249–251	73–74	69	64	247–249	9	80		
81	10	36	—	35	252–254	75	70	65–66	250–253	10	81		
82	12	—	36	—	255–257	76–77	—	67	254–256	12	82		
83	13	37	—	36	258–261	78	71	68–69	257–260	13	83		
84	14	—	37	37	262–264	79	72	70	261–263	14	84		
85	16	38	38	—	265–268	80	—	71	264–265	16	85		
86	18	—	—	38	269–270	—	73	72	266–268	18	86		
87	19	39	39	—	271–273	81	74	—	269–270	19	87		
88	21	—	—	39	274–276	—	—	73	271–273	21	88		
89	23	40	40	—	277–279	82	75	—	274–276	23	89		
90	25	—	—	40	280–281	—	76	74	277–279	25	90		
91	27	—	41	—	282–283	—	77	—	280	27	91		
92	30	41	—	41	284–285	83	78	75	281–283	30	92		
93	32	—	42	—	286–287	—	—	—	284–285	32	93		
94	34	42	—	42	288–289	—	79	76	286–288	34	94		
95	37	—	43	—	290–291	84	80	—	289–290	37	95		
96	39	43	—	43	292	—	—	77	291–293	39	96		
97	42	—	—	—	293–294	85	81	78	294–295	42	97		
98	45	44	44	44	295–296	—	82	—	296–297	45	98		
99	47	—	—	—	297–298	86	—	79	298–299	47	99		
100	50	45	45	45	299–301	—	83	80	300–302	50	100		
101	53	—	—	—	302–305	—	—	81	303–305	53	101		
102	55	46	46	46	306–308	87	84	—	306–308	55	102		
103	58	—	—	—	309–311	—	—	82	309–311	58	103		
104	61	47	47	47	312–313	—	85	—	312–314	61	104		
105	63	—	—	—	314–315	—	—	83	315–316	63	105		
106	66	48	48	48	316–317	88	—	—	317–318	66	106		
107	68	—	—	—	318–319	—	86	84	319–320	68	107		
108	70	49	49	49	320–321	—	—	—	321–322	70	108		
109	73	—	—	—	322–323	—	—	85	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 12:0–12:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	87	—	325–326	75	110		
111	77	51	—	—	326–328	89	—	—	327–328	77	111		
112	79	—	51	51	329–330	—	—	86	329–330	79	112		
113	81	52	—	—	331–332	—	—	—	331–332	81	113		
114	82	—	52	52	333–334	—	88	—	333–334	82	114		
115	84	53	—	—	335–336	—	—	87	335–336	84	115		
116	86	—	53	53	337–338	—	—	—	337–338	86	116		
117	87	—	—	—	339–340	—	—	—	339–340	87	117		
118	88	54	54	54	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	88	343–344	90	119		
120	91	55	55	55	345–346	90	—	—	345–347	91	120		
121	92	—	—	—	347–348	—	89	—	348–350	92	121		
122	93	56	56	56	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	57	57	57	354–356	—	—	—	357–359	95	124		
125	95	—	—	—	357–359	—	—	89	360–362	95	125		
126	96	58	58	58	360–362	—	—	—	363–365	96	126		
127	96	—	59	—	363–365	—	—	—	366–368	96	127		
128	97	59	—	59	366–368	—	—	—	369–371	97	128		
129	97	60	60	—	369–371	—	90	—	372–374	97	129		
130	98	—	—	60	372–375	—	—	90	375–378	98	130		
131	98	61	61	61	376–378	—	—	—	379–382	98	131		
132	98	62	62	—	379–381	—	—	—	383–386	98	132		
133	99	—	63	62	382–384	—	—	—	387–390	99	133		
134	99	63	—	63	385–387	—	—	—	391–394	99	134		
135	99	64	64	64	388–390	—	—	—	395–398	99	135		
136	99	—	65–66	65	391–394	—	—	—	399–402	99	136		
137	99	65	67	66	395–398	—	—	—	403–406	99	137		
138	99	66	68–69	67	399–402	—	—	—	407–410	99	138		
139	>99	67	70	68	403–412	—	—	—	411–414	>99	139		
140	>99	68–72	71–72	69–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	4	3	6	7	5	4	85%	<b>CI</b>		
	90%	5	5	5	3	7	8	6	5	90%			
	95%	6	6	6	4	8	9	7	6	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 13:0–13:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–61	0–27	0–1	0–9	60–61	<1	20		
21	<1	—	—	—	62–63	—	2	—	62–64	<1	21		
22	<1	4	—	—	64–66	—	—	—	65–67	<1	22		
23	<1	—	—	4	67–69	28	—	—	68–70	<1	23		
24	<1	5	4	—	70–71	—	—	10	71–73	<1	24		
25	<1	—	—	5	72–74	—	3	—	74–76	<1	25		
26	<1	6	—	—	75–77	29	—	—	77–79	<1	26		
27	<1	—	5	6	78–80	—	—	11	80–82	<1	27		
28	<1	7	—	—	81–83	30	4	—	83–85	<1	28		
29	<1	—	—	—	84–86	—	—	—	86–88	<1	29		
30	<1	8	—	7	87–89	31	—	12	89–91	<1	30		
31	<1	—	6	—	90–92	—	5	—	92–94	<1	31		
32	<1	9	—	8	93–95	32	—	—	95–97	<1	32		
33	<1	—	—	—	96–98	—	6	13	98–100	<1	33		
34	<1	10	—	9	99–101	—	—	—	101–103	<1	34		
35	<1	—	7	—	102–104	33	7	14	104–106	<1	35		
36	<1	11	—	10	105–107	—	8	—	107–109	<1	36		
37	<1	—	—	—	108–109	—	9	15	110–112	<1	37		
38	<1	12	8	11	110–111	34	10	—	113–115	<1	38		
39	<1	—	—	—	112–114	—	11	16	116–118	<1	39		
40	<1	13	—	12	115–117	35	12	—	119–121	<1	40		
41	<1	—	9	—	118–120	—	13	17	122–124	<1	41		
42	<1	14	—	13	121–123	36	14	18	125–127	<1	42		
43	<1	—	—	—	124–126	—	15	19	128–130	<1	43		
44	<1	15	10	14	127–129	37	16–17	20	131–133	<1	44		
45	<1	—	—	—	130–132	—	18	21	134–136	<1	45		
46	<1	16	—	15	133–135	38	19–20	22	137–139	<1	46		
47	<1	—	11	—	136–138	39	21	23	140–142	<1	47		
48	<1	17	—	16	139–141	—	22–23	24	143–145	<1	48		
49	<1	—	—	—	142–144	40	24–25	25	146–148	<1	49		
50	<1	18	12	17	145–147	—	26–27	26	149–151	<1	50		
51	<1	—	—	—	148–150	—	28	27	152–154	<1	51		
52	<1	19	13	18	151–153	41	29–31	28	155–157	<1	52		
53	<1	—	—	—	154–156	—	32	29	158–160	<1	53		
54	<1	20	14	19	157–159	42	33–34	30	161–163	<1	54		
55	<1	—	—	—	160–162	43	35–38	31	164–166	<1	55		
56	<1	21	15	20	163–165	—	39–40	32	167–169	<1	56		
57	<1	—	—	—	166–168	44	41–43	33	170–172	<1	57		
58	<1	22	16	21	169–171	45	44	34	173–175	<1	58		
59	<1	—	17	—	172–174	—	45	35	176–178	<1	59		
60	<1	23	18	22	175–177	46	46–47	36	179–181	<1	60		
61	<1	—	19	23	178–181	47	48	37	182–184	<1	61		
62	1	24	20	—	182–185	—	49–50	38	185–187	1	62		
63	1	—	21	24	186–189	48	51–52	39	188–190	1	63		
64	1	25	22	—	190–192	49	53	40–41	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 13:0–13:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	23	25	193–195	50	54–55	42	194–196	1	65		
66	1	26	24	—	196–198	51	56	43	197–200	1	66		
67	1	—	25	—	199–201	52–53	57–58	44–45	201–204	1	67		
68	2	27	26	26	202–205	54–55	59	46	205–208	2	68		
69	2	—	—	—	206–209	56–57	60	47–48	209–212	2	69		
70	2	28	27	27	210–212	58–59	61	49–50	213–215	2	70		
71	3	29	28	28	213–216	60–61	62	51–52	216–219	3	71		
72	3	—	29	29	217–220	62–63	63–64	53–54	220–222	3	72		
73	4	30	30	30	221–224	64	65	55	223–226	4	73		
74	4	—	31	—	225–228	65–66	66	56–57	227–229	4	74		
75	5	31	—	31	229–232	67–68	67	58–59	230–232	5	75		
76	5	32	32	32	233–236	69	68	60–61	233–235	5	76		
77	6	33	33	33	237–240	70–71	69	62	236–238	6	77		
78	7	34	—	—	241–244	72–73	70	63	239–242	7	78		
79	8	35	34	34	245–248	74–75	71	64–65	243–246	8	79		
80	9	—	35	—	249–251	76–77	72	66	247–249	9	80		
81	10	36	—	35	252–254	78	—	67–68	250–253	10	81		
82	12	—	36	—	255–257	79	73	69	254–256	12	82		
83	13	37	—	36	258–261	80	—	70–71	257–260	13	83		
84	14	—	37	37	262–264	81	74	72	261–263	14	84		
85	16	38	38	—	265–268	82	75	73	264–265	16	85		
86	18	—	—	38	269–270	—	—	—	266–268	18	86		
87	19	39	39	—	271–273	83	76	74	269–270	19	87		
88	21	—	—	39	274–276	—	77	—	271–273	21	88		
89	23	40	40	—	277–279	—	78	75	274–276	23	89		
90	25	—	—	40	280–281	84	—	—	277–279	25	90		
91	27	—	41	—	282–283	—	79	76	280	27	91		
92	30	41	—	41	284–285	—	80	—	281–283	30	92		
93	32	—	42	—	286–287	—	81	77	284–285	32	93		
94	34	42	—	42	288–289	85	—	—	286–288	34	94		
95	37	—	43	—	290–291	—	82	78	289–290	37	95		
96	39	43	—	43	292	86	83	79	291–293	39	96		
97	42	—	—	—	293–294	—	—	—	294–295	42	97		
98	45	44	44	44	295–296	—	84	80	296–297	45	98		
99	47	—	—	—	297–298	87	—	81	298–299	47	99		
100	50	45	45	45	299–301	—	85	82	300–302	50	100		
101	53	—	—	—	302–305	—	—	—	303–305	53	101		
102	55	46	46	46	306–308	—	—	83	306–308	55	102		
103	58	—	—	—	309–311	88	86	—	309–311	58	103		
104	61	47	47	47	312–313	—	—	84	312–314	61	104		
105	63	—	—	—	314–315	—	—	—	315–316	63	105		
106	66	48	48	48	316–317	—	87	85	317–318	66	106		
107	68	—	—	—	318–319	—	—	—	319–320	68	107		
108	70	49	49	49	320–321	89	—	86	321–322	70	108		
109	73	—	—	—	322–323	—	88	—	323–324	73	109		


**Table B.3 Standard Score Norms: Interview Form, Ages 13:0–13:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	50	50	324–325	—	—	—	325–326	75	110		
111	77	51	—	—	326–328	—	—	87	327–328	77	111		
112	79	—	51	51	329–330	—	—	—	329–330	79	112		
113	81	52	—	—	331–332	—	—	—	331–332	81	113		
114	82	—	52	52	333–334	—	—	—	333–334	82	114		
115	84	53	—	—	335–336	—	89	88	335–336	84	115		
116	86	—	53	53	337–338	—	—	—	337–338	86	116		
117	87	—	—	—	339–340	—	—	—	339–340	87	117		
118	88	54	54	54	341–342	90	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	55	55	55	345–346	—	—	—	345–347	91	120		
121	92	—	—	—	347–348	—	—	89	348–350	92	121		
122	93	56	56	56	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	57	57	57	354–356	—	—	—	357–359	95	124		
125	95	—	—	—	357–359	—	90	—	360–362	95	125		
126	96	58	58	58	360–362	—	—	90	363–365	96	126		
127	96	—	59	—	363–365	—	—	—	366–368	96	127		
128	97	59	—	59	366–368	—	—	—	369–371	97	128		
129	97	60	60	—	369–371	—	—	—	372–374	97	129		
130	98	—	—	60	372–375	—	—	—	375–378	98	130		
131	98	61	61	61	376–378	—	—	—	379–382	98	131		
132	98	62	62	—	379–381	—	—	—	383–386	98	132		
133	99	—	63	62	382–384	—	—	—	387–390	99	133		
134	99	63	—	63	385–387	—	—	—	391–394	99	134		
135	99	64	64	64	388–390	—	—	—	395–398	99	135		
136	99	—	65–66	65	391–394	—	—	—	399–402	99	136		
137	99	65	67	66	395–398	—	—	—	403–406	99	137		
138	99	66	68–69	67	399–402	—	—	—	407–410	99	138		
139	>99	67	70	68	403–412	—	—	—	411–414	>99	139		
140	>99	68–72	71–72	69–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	4	3	6	7	5	4	85%	<b>CI</b>		
	90%	5	5	5	3	7	8	6	5	90%			
	95%	6	6	6	4	8	9	7	6	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 14:0–14:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–15	3	60–61	0–31	0–2	0–10	60–61	<1	20		
21	<1	—	—	—	62–63	32	—	—	62–64	<1	21		
22	<1	6	—	4	64–66	—	3	—	65–67	<1	22		
23	<1	—	16	—	67–69	—	—	—	68–70	<1	23		
24	<1	7	—	5	70–71	33	—	11	71–73	<1	24		
25	<1	—	—	—	72–74	—	4	—	74–76	<1	25		
26	<1	8	—	6	75–77	—	—	—	77–79	<1	26		
27	<1	—	17	—	78–80	34	—	12	80–82	<1	27		
28	<1	9	—	—	81–83	—	5	—	83–85	<1	28		
29	<1	—	—	7	84–86	35	—	—	86–88	<1	29		
30	<1	10	—	—	87–89	—	6	13	89–91	<1	30		
31	<1	—	18	—	90–92	—	—	—	92–94	<1	31		
32	<1	11	—	8	93–95	36	7	—	95–97	<1	32		
33	<1	—	—	—	96–98	—	8	14	98–100	<1	33		
34	<1	12	—	9	99–101	—	9	—	101–103	<1	34		
35	<1	—	19	—	102–104	37	10	15	104–106	<1	35		
36	<1	13	—	10	105–107	—	11	—	107–109	<1	36		
37	<1	—	—	—	108–109	—	12	16	110–112	<1	37		
38	<1	14	—	11	110–111	38	13	—	113–115	<1	38		
39	<1	—	20	—	112–114	—	14	17	116–118	<1	39		
40	<1	15	—	12	115–117	39	15	—	119–121	<1	40		
41	<1	—	—	—	118–120	—	16–17	18	122–124	<1	41		
42	<1	16	—	13	121–123	—	18	19	125–127	<1	42		
43	<1	—	21	—	124–126	40	19–20	20	128–130	<1	43		
44	<1	17	—	14	127–129	41	21	21	131–133	<1	44		
45	<1	—	—	—	130–132	—	22–23	22	134–136	<1	45		
46	<1	18	—	15	133–135	42	24–25	23	137–139	<1	46		
47	<1	—	22	—	136–138	—	26–27	24	140–142	<1	47		
48	<1	19	—	16	139–141	43	28	25	143–145	<1	48		
49	<1	—	—	17	142–144	—	29–30	26	146–148	<1	49		
50	<1	20	—	—	145–147	44	31–32	27	149–151	<1	50		
51	<1	—	23	18	148–150	—	33–34	28	152–154	<1	51		
52	<1	21	—	—	151–153	45	35–36	29	155–157	<1	52		
53	<1	—	—	19	154–156	—	37–38	30	158–160	<1	53		
54	<1	22	—	20	157–159	46	39–41	31	161–163	<1	54		
55	<1	—	24	—	160–162	—	42–43	32	164–166	<1	55		
56	<1	23	—	21	163–165	47	44–45	33	167–169	<1	56		
57	<1	—	—	—	166–168	48	46	34	170–172	<1	57		
58	<1	24	—	22	169–171	—	47–48	35	173–175	<1	58		
59	<1	—	25	—	172–174	49	49–50	36	176–178	<1	59		
60	<1	25	—	23	175–177	—	51	37	179–181	<1	60		
61	<1	—	—	—	178–181	50	52–53	38–39	182–184	<1	61		
62	1	26	26	24	182–185	—	54	40	185–187	1	62		
63	1	—	—	—	186–189	51	55–56	41	188–190	1	63		
64	1	27	—	25	190–192	52	57	42	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 14:0–14:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	27	—	193–195	53	58–59	43	194–196	1	65		
66	1	28	—	26	196–198	54	60	44–45	197–200	1	66		
67	1	—	—	—	199–201	55–56	61	46	201–204	1	67		
68	2	29	28	27	202–205	57–58	62	47–48	205–208	2	68		
69	2	—	—	—	206–209	59–60	63	49–50	209–212	2	69		
70	2	30	29	28	210–212	61–62	64–65	51–52	213–215	2	70		
71	3	31	30	29	213–216	63–64	66	53–54	216–219	3	71		
72	3	—	—	—	217–220	65–66	67	55	220–222	3	72		
73	4	32	31	30	221–224	67	68	56–57	223–226	4	73		
74	4	—	—	31	225–228	68–69	69	58–59	227–229	4	74		
75	5	33	32	32	229–232	70	70	60–61	230–232	5	75		
76	5	—	—	33	233–236	71	71	62	233–235	5	76		
77	6	34	33	—	237–240	72–73	72	63	236–238	6	77		
78	7	—	—	34	241–244	74–75	73	64–65	239–242	7	78		
79	8	35	34	35	245–248	76–77	—	66–67	243–246	8	79		
80	9	—	—	—	249–251	78–79	74	68–69	247–249	9	80		
81	10	36	35	36	252–254	80	75	70	250–253	10	81		
82	12	37	—	—	255–257	81	—	71	254–256	12	82		
83	13	—	36	37	258–261	82	76	72	257–260	13	83		
84	14	38	—	38	262–264	83	77	73	261–263	14	84		
85	16	39	37	39	265–268	84	78	74	264–265	16	85		
86	18	—	38	—	269–270	—	—	75	266–268	18	86		
87	19	—	—	—	271–273	—	79	—	269–270	19	87		
88	21	40	39	40	274–276	85	80	76	271–273	21	88		
89	23	—	40	41	277–279	—	81	—	274–276	23	89		
90	25	—	—	—	280–281	—	—	77	277–279	25	90		
91	27	41	—	42	282–283	—	82	—	280	27	91		
92	30	—	41	—	284–285	86	83	78	281–283	30	92		
93	32	—	—	—	286–287	—	—	—	284–285	32	93		
94	34	42	42	43	288–289	—	84	79	286–288	34	94		
95	37	—	—	—	290–291	—	—	80	289–290	37	95		
96	39	43	43	44	292	87	85	—	291–293	39	96		
97	42	—	—	—	293–294	—	—	81	294–295	42	97		
98	45	44	44	—	295–296	—	—	82	296–297	45	98		
99	47	—	—	45	297–298	88	86	83	298–299	47	99		
100	50	45	45	46	299–301	—	—	—	300–302	50	100		
101	53	46	—	—	302–305	—	—	84	303–305	53	101		
102	55	—	—	47	306–308	—	87	85	306–308	55	102		
103	58	47	46	—	309–311	—	—	—	309–311	58	103		
104	61	—	47	48	312–313	89	—	86	312–314	61	104		
105	63	48	—	—	314–315	—	—	—	315–316	63	105		
106	66	—	48	49	316–317	—	88	—	317–318	66	106		
107	68	49	49	—	318–319	—	—	87	319–320	68	107		
108	70	—	—	50	320–321	—	—	—	321–322	70	108		
109	73	50	50	—	322–323	—	—	—	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 14:0–14:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	324–325	—	—	88	325–326	75	110		
111	77	—	51	—	326–328	—	89	—	327–328	77	111		
112	79	—	—	—	329–330	—	—	—	329–330	79	112		
113	81	51	52	52	331–332	—	—	—	331–332	81	113		
114	82	—	—	—	333–334	—	—	—	333–334	82	114		
115	84	—	—	—	335–336	90	—	89	335–336	84	115		
116	86	52	—	—	337–338	—	—	—	337–338	86	116		
117	87	—	53	53	339–340	—	—	—	339–340	87	117		
118	88	—	—	—	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	53	54	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	54	347–348	—	90	90	348–350	92	121		
122	93	—	55	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	54	—	55	354–356	—	—	—	357–359	95	124		
125	95	—	56	—	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	57	56	363–365	—	—	—	366–368	96	127		
128	97	55	—	—	366–368	—	—	—	369–371	97	128		
129	97	—	58	—	369–371	—	—	—	372–374	97	129		
130	98	—	—	57	372–375	—	—	—	375–378	98	130		
131	98	56	59	—	376–378	—	—	—	379–382	98	131		
132	98	—	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	60	58	382–384	—	—	—	387–390	99	133		
134	99	57	—	—	385–387	—	—	—	391–394	99	134		
135	99	—	61	—	388–390	—	—	—	395–398	99	135		
136	99	—	—	59	391–394	—	—	—	399–402	99	136		
137	99	58	62	—	395–398	—	—	—	403–406	99	137		
138	99	—	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	60	403–412	—	—	—	411–414	>99	139		
140	>99	59–72	63–72	61–72	413–420	—	—	—	415–420	>99	140		
CI	85%	5	4	3	3	4	5	4	3	85%	CI		
	90%	5	5	4	3	5	5	5	3	90%			
	95%	6	6	4	4	6	7	6	4	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 15:0–15:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–15	3	60–61	0–34	0–3	0–11	60–61	<1	20		
21	<1	—	—	—	62–63	—	—	—	62–64	<1	21		
22	<1	6	—	4	64–66	35	—	—	65–67	<1	22		
23	<1	—	16	—	67–69	—	4	—	68–70	<1	23		
24	<1	7	—	5	70–71	36	—	12	71–73	<1	24		
25	<1	—	—	—	72–74	—	—	—	74–76	<1	25		
26	<1	8	—	6	75–77	37	5	—	77–79	<1	26		
27	<1	—	17	—	78–80	—	—	13	80–82	<1	27		
28	<1	9	—	—	81–83	38	6	—	83–85	<1	28		
29	<1	—	—	7	84–86	—	—	—	86–88	<1	29		
30	<1	10	—	—	87–89	39	7	14	89–91	<1	30		
31	<1	—	18	—	90–92	—	8	—	92–94	<1	31		
32	<1	11	—	8	93–95	40	9	15	95–97	<1	32		
33	<1	—	—	—	96–98	—	10	—	98–100	<1	33		
34	<1	12	—	9	99–101	—	11	16	101–103	<1	34		
35	<1	—	19	—	102–104	41	12	—	104–106	<1	35		
36	<1	13	—	10	105–107	—	13	17	107–109	<1	36		
37	<1	—	—	—	108–109	—	14	—	110–112	<1	37		
38	<1	14	—	11	110–111	42	15	18	113–115	<1	38		
39	<1	—	20	—	112–114	—	16–17	—	116–118	<1	39		
40	<1	15	—	12	115–117	43	18–19	19	119–121	<1	40		
41	<1	—	—	—	118–120	—	20	20	122–124	<1	41		
42	<1	16	—	13	121–123	—	21	21	125–127	<1	42		
43	<1	—	21	—	124–126	44	22–23	22	128–130	<1	43		
44	<1	17	—	14	127–129	—	24–25	23	131–133	<1	44		
45	<1	—	—	—	130–132	45	26–27	24	134–136	<1	45		
46	<1	18	—	15	133–135	—	28	25	137–139	<1	46		
47	<1	—	22	—	136–138	46	29–30	26	140–142	<1	47		
48	<1	19	—	16	139–141	—	31–32	27	143–145	<1	48		
49	<1	—	—	17	142–144	47	33–34	28	146–148	<1	49		
50	<1	20	—	—	145–147	—	35–36	29	149–151	<1	50		
51	<1	—	23	18	148–150	—	37–38	30	152–154	<1	51		
52	<1	21	—	—	151–153	48	39–41	31	155–157	<1	52		
53	<1	—	—	19	154–156	—	42–43	32	158–160	<1	53		
54	<1	22	—	20	157–159	49	44–45	33	161–163	<1	54		
55	<1	—	24	—	160–162	—	46	34	164–166	<1	55		
56	<1	23	—	21	163–165	50	47–48	35	167–169	<1	56		
57	<1	—	—	—	166–168	—	49–50	36	170–172	<1	57		
58	<1	24	—	22	169–171	51	51	37	173–175	<1	58		
59	<1	—	25	—	172–174	—	52–53	38	176–178	<1	59		
60	<1	25	—	23	175–177	52	54	39	179–181	<1	60		
61	<1	—	—	—	178–181	53	55–56	40	182–184	<1	61		
62	1	26	26	24	182–185	54	57	41	185–187	1	62		
63	1	—	—	—	186–189	—	58–59	42	188–190	1	63		
64	1	27	—	25	190–192	55	60	43	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 15:0–15:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	27	—	193–195	56	61	44–45	194–196	1	65		
66	1	28	—	26	196–198	57	62	46–47	197–200	1	66		
67	1	—	—	—	199–201	58–59	63	48	201–204	1	67		
68	2	29	28	27	202–205	60–61	64	49–50	205–208	2	68		
69	2	—	—	—	206–209	62	65	51–52	209–212	2	69		
70	2	30	29	28	210–212	63–64	66–67	53–54	213–215	2	70		
71	3	31	30	29	213–216	65–66	68	55–56	216–219	3	71		
72	3	—	—	—	217–220	67–68	69	57	220–222	3	72		
73	4	32	31	30	221–224	69	70	58–59	223–226	4	73		
74	4	—	—	31	225–228	70–71	71	60–61	227–229	4	74		
75	5	33	32	32	229–232	72	72	62–63	230–232	5	75		
76	5	—	—	33	233–236	73	73	64	233–235	5	76		
77	6	34	33	—	237–240	74–75	74	65	236–238	6	77		
78	7	—	—	34	241–244	76–77	75	66–67	239–242	7	78		
79	8	35	34	35	245–248	78–79	76	68–69	243–246	8	79		
80	9	—	—	—	249–251	80	77	70	247–249	9	80		
81	10	36	35	36	252–254	81	78	71	250–253	10	81		
82	12	37	—	—	255–257	82	—	72	254–256	12	82		
83	13	—	36	37	258–261	83	79	73	257–260	13	83		
84	14	38	—	38	262–264	84	80	74	261–263	14	84		
85	16	39	37	39	265–268	85	81	75	264–265	16	85		
86	18	—	38	—	269–270	—	—	76	266–268	18	86		
87	19	—	—	—	271–273	—	82	77	269–270	19	87		
88	21	40	39	40	274–276	86	83	—	271–273	21	88		
89	23	—	40	41	277–279	—	—	78	274–276	23	89		
90	25	—	—	—	280–281	—	84	—	277–279	25	90		
91	27	41	—	42	282–283	—	—	79	280	27	91		
92	30	—	41	—	284–285	87	85	—	281–283	30	92		
93	32	—	—	—	286–287	—	—	80	284–285	32	93		
94	34	42	42	43	288–289	—	—	81	286–288	34	94		
95	37	—	—	—	290–291	—	86	—	289–290	37	95		
96	39	43	43	44	292	88	—	82	291–293	39	96		
97	42	—	—	—	293–294	—	—	83	294–295	42	97		
98	45	44	44	—	295–296	—	87	—	296–297	45	98		
99	47	—	—	45	297–298	—	—	84	298–299	47	99		
100	50	45	45	46	299–301	—	—	85	300–302	50	100		
101	53	46	—	—	302–305	—	88	86	303–305	53	101		
102	55	—	—	47	306–308	89	—	—	306–308	55	102		
103	58	47	46	—	309–311	—	—	87	309–311	58	103		
104	61	—	47	48	312–313	—	—	—	312–314	61	104		
105	63	48	—	—	314–315	—	—	—	315–316	63	105		
106	66	—	48	49	316–317	—	—	88	317–318	66	106		
107	68	49	49	—	318–319	—	89	—	319–320	68	107		
108	70	—	—	50	320–321	—	—	—	321–322	70	108		
109	73	50	50	—	322–323	—	—	—	323–324	73	109		

**Table B.3 Standard Score Norms: Interview Form, Ages 15:0–15:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	324–325	—	—	89	325–326	75	110		
111	77	—	51	—	326–328	—	—	—	327–328	77	111		
112	79	—	—	—	329–330	—	—	—	329–330	79	112		
113	81	51	52	52	331–332	90	—	—	331–332	81	113		
114	82	—	—	—	333–334	—	—	—	333–334	82	114		
115	84	—	—	—	335–336	—	—	—	335–336	84	115		
116	86	52	—	—	337–338	—	—	—	337–338	86	116		
117	87	—	53	53	339–340	—	—	90	339–340	87	117		
118	88	—	—	—	341–342	—	90	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	53	54	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	54	347–348	—	—	—	348–350	92	121		
122	93	—	55	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	54	—	55	354–356	—	—	—	357–359	95	124		
125	95	—	56	—	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	57	56	363–365	—	—	—	366–368	96	127		
128	97	55	—	—	366–368	—	—	—	369–371	97	128		
129	97	—	58	—	369–371	—	—	—	372–374	97	129		
130	98	—	—	57	372–375	—	—	—	375–378	98	130		
131	98	56	59	—	376–378	—	—	—	379–382	98	131		
132	98	—	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	60	58	382–384	—	—	—	387–390	99	133		
134	99	57	—	—	385–387	—	—	—	391–394	99	134		
135	99	—	61	—	388–390	—	—	—	395–398	99	135		
136	99	—	—	59	391–394	—	—	—	399–402	99	136		
137	99	58	62	—	395–398	—	—	—	403–406	99	137		
138	99	—	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	60	403–412	—	—	—	411–414	>99	139		
140	>99	59–72	63–72	61–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	3	3	4	5	4	3	85%	<b>CI</b>		
	90%	5	5	4	3	5	5	5	3	90%			
	95%	6	6	4	4	6	7	6	4	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 16:0–16:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–15	3	60–61	0–37	0–3	0–12	60–61	<1	20		
21	<1	—	—	—	62–63	—	4	—	62–64	<1	21		
22	<1	6	—	4	64–66	38	—	—	65–67	<1	22		
23	<1	—	16	—	67–69	—	—	—	68–70	<1	23		
24	<1	7	—	5	70–71	39	5	13	71–73	<1	24		
25	<1	—	—	—	72–74	—	—	—	74–76	<1	25		
26	<1	8	—	6	75–77	40	6	14	77–79	<1	26		
27	<1	—	17	—	78–80	—	—	—	80–82	<1	27		
28	<1	9	—	—	81–83	41	7	—	83–85	<1	28		
29	<1	—	—	7	84–86	—	8	15	86–88	<1	29		
30	<1	10	—	—	87–89	42	9	—	89–91	<1	30		
31	<1	—	18	—	90–92	—	10	—	92–94	<1	31		
32	<1	11	—	8	93–95	—	11	16	95–97	<1	32		
33	<1	—	—	—	96–98	43	12	—	98–100	<1	33		
34	<1	12	—	9	99–101	—	13	17	101–103	<1	34		
35	<1	—	19	—	102–104	44	14	—	104–106	<1	35		
36	<1	13	—	10	105–107	—	15	18	107–109	<1	36		
37	<1	—	—	—	108–109	—	16–17	—	110–112	<1	37		
38	<1	14	—	11	110–111	45	18–19	19	113–115	<1	38		
39	<1	—	20	—	112–114	—	20	20	116–118	<1	39		
40	<1	15	—	12	115–117	46	21	21	119–121	<1	40		
41	<1	—	—	—	118–120	—	22–23	22	122–124	<1	41		
42	<1	16	—	13	121–123	—	24–25	23	125–127	<1	42		
43	<1	—	21	—	124–126	47	26–27	24	128–130	<1	43		
44	<1	17	—	14	127–129	—	28	25	131–133	<1	44		
45	<1	—	—	—	130–132	—	29–30	26	134–136	<1	45		
46	<1	18	—	15	133–135	48	31–32	27	137–139	<1	46		
47	<1	—	22	—	136–138	—	33–34	28	140–142	<1	47		
48	<1	19	—	16	139–141	49	35–36	29	143–145	<1	48		
49	<1	—	—	17	142–144	—	37–38	30	146–148	<1	49		
50	<1	20	—	—	145–147	50	39–41	31	149–151	<1	50		
51	<1	—	23	18	148–150	—	42–43	32	152–154	<1	51		
52	<1	21	—	—	151–153	51	44–45	33	155–157	<1	52		
53	<1	—	—	19	154–156	—	46	34	158–160	<1	53		
54	<1	22	—	20	157–159	52	47–48	35	161–163	<1	54		
55	<1	—	24	—	160–162	—	49–50	36	164–166	<1	55		
56	<1	23	—	21	163–165	—	51	37	167–169	<1	56		
57	<1	—	—	—	166–168	53	52–53	38	170–172	<1	57		
58	<1	24	—	22	169–171	—	54	39	173–175	<1	58		
59	<1	—	25	—	172–174	54	55–56	40	176–178	<1	59		
60	<1	25	—	23	175–177	—	57	41	179–181	<1	60		
61	<1	—	—	—	178–181	55	58–59	42	182–184	<1	61		
62	1	26	26	24	182–185	—	60	43	185–187	1	62		
63	1	—	—	—	186–189	56	61	44	188–190	1	63		
64	1	27	—	25	190–192	57	62	45	191–193	1	64		


**Table B.3 Standard Score Norms: Interview Form, Ages 16:0–16:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	27	—	193–195	58	63	46–47	194–196	1	65		
66	1	28	—	26	196–198	59	64	48–49	197–200	1	66		
67	1	—	—	—	199–201	60–61	65–66	50	201–204	1	67		
68	2	29	28	27	202–205	62–63	67	51–52	205–208	2	68		
69	2	—	—	—	206–209	64–65	68	53–54	209–212	2	69		
70	2	30	29	28	210–212	66–67	69–70	55–56	213–215	2	70		
71	3	31	30	29	213–216	68	71	57–58	216–219	3	71		
72	3	—	—	—	217–220	69–70	72	59	220–222	3	72		
73	4	32	31	30	221–224	71	73	60–61	223–226	4	73		
74	4	—	—	31	225–228	72–73	74	62–63	227–229	4	74		
75	5	33	32	32	229–232	74	75	64–65	230–232	5	75		
76	5	—	—	33	233–236	75	76	66	233–235	5	76		
77	6	34	33	—	237–240	76–77	77	67	236–238	6	77		
78	7	—	—	34	241–244	78–79	78	68–69	239–242	7	78		
79	8	35	34	35	245–248	80	79	70	243–246	8	79		
80	9	—	—	—	249–251	81	80	71	247–249	9	80		
81	10	36	35	36	252–254	82	81	72	250–253	10	81		
82	12	37	—	—	255–257	83	—	73	254–256	12	82		
83	13	—	36	37	258–261	84	82	74	257–260	13	83		
84	14	38	—	38	262–264	85	83	75	261–263	14	84		
85	16	39	37	39	265–268	—	—	76	264–265	16	85		
86	18	—	38	—	269–270	—	84	77	266–268	18	86		
87	19	—	—	—	271–273	86	—	78	269–270	19	87		
88	21	40	39	40	274–276	—	85	79	271–273	21	88		
89	23	—	40	41	277–279	—	—	—	274–276	23	89		
90	25	—	—	—	280–281	87	86	80	277–279	25	90		
91	27	41	—	42	282–283	—	—	—	280	27	91		
92	30	—	41	—	284–285	—	—	81	281–283	30	92		
93	32	—	—	—	286–287	88	87	82	284–285	32	93		
94	34	42	42	43	288–289	—	—	—	286–288	34	94		
95	37	—	—	—	290–291	—	—	83	289–290	37	95		
96	39	43	43	44	292	—	—	84	291–293	39	96		
97	42	—	—	—	293–294	—	88	—	294–295	42	97		
98	45	44	44	—	295–296	—	—	85	296–297	45	98		
99	47	—	—	45	297–298	—	—	86	298–299	47	99		
100	50	45	45	46	299–301	—	—	87	300–302	50	100		
101	53	46	—	—	302–305	89	—	—	303–305	53	101		
102	55	—	—	47	306–308	—	—	88	306–308	55	102		
103	58	47	46	—	309–311	—	89	—	309–311	58	103		
104	61	—	47	48	312–313	—	—	—	312–314	61	104		
105	63	48	—	—	314–315	—	—	—	315–316	63	105		
106	66	—	48	49	316–317	—	—	89	317–318	66	106		
107	68	49	49	—	318–319	—	—	—	319–320	68	107		
108	70	—	—	50	320–321	—	—	—	321–322	70	108		
109	73	50	50	—	322–323	—	—	—	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 16:0–16:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	324–325	—	—	—	325–326	75	110		
111	77	—	51	—	326–328	—	—	—	327–328	77	111		
112	79	—	—	—	329–330	90	—	—	329–330	79	112		
113	81	51	52	52	331–332	—	—	—	331–332	81	113		
114	82	—	—	—	333–334	—	—	90	333–334	82	114		
115	84	—	—	—	335–336	—	—	—	335–336	84	115		
116	86	52	—	—	337–338	—	90	—	337–338	86	116		
117	87	—	53	53	339–340	—	—	—	339–340	87	117		
118	88	—	—	—	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	53	54	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	54	347–348	—	—	—	348–350	92	121		
122	93	—	55	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	54	—	55	354–356	—	—	—	357–359	95	124		
125	95	—	56	—	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	57	56	363–365	—	—	—	366–368	96	127		
128	97	55	—	—	366–368	—	—	—	369–371	97	128		
129	97	—	58	—	369–371	—	—	—	372–374	97	129		
130	98	—	—	57	372–375	—	—	—	375–378	98	130		
131	98	56	59	—	376–378	—	—	—	379–382	98	131		
132	98	—	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	60	58	382–384	—	—	—	387–390	99	133		
134	99	57	—	—	385–387	—	—	—	391–394	99	134		
135	99	—	61	—	388–390	—	—	—	395–398	99	135		
136	99	—	—	59	391–394	—	—	—	399–402	99	136		
137	99	58	62	—	395–398	—	—	—	403–406	99	137		
138	99	—	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	60	403–412	—	—	—	411–414	>99	139		
140	>99	59–72	63–72	61–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	3	3	7	7	5	4	85%	<b>CI</b>		
	90%	5	5	4	3	8	8	5	5	90%			
	95%	6	6	4	4	10	10	7	6	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 17:0–18:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–15	3	60–61	0–39	0–4	0–14	60–61	<1	20		
21	<1	—	—	—	62–63	40	—	—	62–64	<1	21		
22	<1	6	—	4	64–66	—	5	—	65–67	<1	22		
23	<1	—	16	—	67–69	41	—	—	68–70	<1	23		
24	<1	7	—	5	70–71	—	6	15	71–73	<1	24		
25	<1	—	—	—	72–74	42	—	—	74–76	<1	25		
26	<1	8	—	6	75–77	—	7	—	77–79	<1	26		
27	<1	—	17	—	78–80	43	8	16	80–82	<1	27		
28	<1	9	—	—	81–83	—	9–10	—	83–85	<1	28		
29	<1	—	—	7	84–86	—	11	17	86–88	<1	29		
30	<1	10	—	—	87–89	44	12	—	89–91	<1	30		
31	<1	—	18	—	90–92	—	13	—	92–94	<1	31		
32	<1	11	—	8	93–95	45	14–15	18	95–97	<1	32		
33	<1	—	—	—	96–98	—	16	—	98–100	<1	33		
34	<1	12	—	9	99–101	46	17–18	19	101–103	<1	34		
35	<1	—	19	—	102–104	—	19	—	104–106	<1	35		
36	<1	13	—	10	105–107	—	20–21	20	107–109	<1	36		
37	<1	—	—	—	108–109	47	22–23	—	110–112	<1	37		
38	<1	14	—	11	110–111	—	24–25	21	113–115	<1	38		
39	<1	—	20	—	112–114	—	26	22–23	116–118	<1	39		
40	<1	15	—	12	115–117	48	27–28	24	119–121	<1	40		
41	<1	—	—	—	118–120	—	29–30	25	122–124	<1	41		
42	<1	16	—	13	121–123	49	31–32	26	125–127	<1	42		
43	<1	—	21	—	124–126	—	33–34	27	128–130	<1	43		
44	<1	17	—	14	127–129	50	35–36	28	131–133	<1	44		
45	<1	—	—	—	130–132	—	37–39	29	134–136	<1	45		
46	<1	18	—	15	133–135	—	40–41	30	137–139	<1	46		
47	<1	—	22	—	136–138	51	42–43	31	140–142	<1	47		
48	<1	19	—	16	139–141	—	44	32	143–145	<1	48		
49	<1	—	—	17	142–144	52	45–46	33	146–148	<1	49		
50	<1	20	—	—	145–147	—	47–48	34	149–151	<1	50		
51	<1	—	23	18	148–150	53	49–50	35	152–154	<1	51		
52	<1	21	—	—	151–153	—	51	36	155–157	<1	52		
53	<1	—	—	19	154–156	—	52–53	37	158–160	<1	53		
54	<1	22	—	20	157–159	54	54	38	161–163	<1	54		
55	<1	—	24	—	160–162	—	55–56	39	164–166	<1	55		
56	<1	23	—	21	163–165	—	57–58	40	167–169	<1	56		
57	<1	—	—	—	166–168	55	59–60	41	170–172	<1	57		
58	<1	24	—	22	169–171	—	61	42	173–175	<1	58		
59	<1	—	25	—	172–174	56	62	43	176–178	<1	59		
60	<1	25	—	23	175–177	—	63	44	179–181	<1	60		
61	<1	—	—	—	178–181	57	64	45	182–184	<1	61		
62	1	26	26	24	182–185	—	65	46	185–187	1	62		
63	1	—	—	—	186–189	58	66	47	188–190	1	63		
64	1	27	—	25	190–192	59	67	48–49	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 17:0–18:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	27	—	193–195	60	68	50	194–196	1	65		
66	1	28	—	26	196–198	61	69	51–52	197–200	1	66		
67	1	—	—	—	199–201	62–63	70	53	201–204	1	67		
68	2	29	28	27	202–205	64–65	71	54–55	205–208	2	68		
69	2	—	—	—	206–209	66–67	72	56–57	209–212	2	69		
70	2	30	29	28	210–212	68–69	73	58–59	213–215	2	70		
71	3	31	30	29	213–216	70	74	60	216–219	3	71		
72	3	—	—	—	217–220	71	75	61–62	220–222	3	72		
73	4	32	31	30	221–224	72–73	76	63–64	223–226	4	73		
74	4	—	—	31	225–228	74–75	77	65–66	227–229	4	74		
75	5	33	32	32	229–232	76	78	67	230–232	5	75		
76	5	—	—	33	233–236	77	79	68	233–235	5	76		
77	6	34	33	—	237–240	78–79	80	69	236–238	6	77		
78	7	—	—	34	241–244	80	81	70–71	239–242	7	78		
79	8	35	34	35	245–248	81	82	72	243–246	8	79		
80	9	—	—	—	249–251	82	83	73	247–249	9	80		
81	10	36	35	36	252–254	83	—	74	250–253	10	81		
82	12	37	—	—	255–257	84	84	75	254–256	12	82		
83	13	—	36	37	258–261	85	—	76	257–260	13	83		
84	14	38	—	38	262–264	—	85	77	261–263	14	84		
85	16	39	37	39	265–268	86	—	78	264–265	16	85		
86	18	—	38	—	269–270	—	86	79	266–268	18	86		
87	19	—	—	—	271–273	—	—	80	269–270	19	87		
88	21	40	39	40	274–276	87	—	81	271–273	21	88		
89	23	—	40	41	277–279	—	87	—	274–276	23	89		
90	25	—	—	—	280–281	—	—	82	277–279	25	90		
91	27	41	—	42	282–283	88	—	83	280	27	91		
92	30	—	41	—	284–285	—	88	—	281–283	30	92		
93	32	—	—	—	286–287	—	—	84	284–285	32	93		
94	34	42	42	43	288–289	—	—	—	286–288	34	94		
95	37	—	—	—	290–291	—	—	85	289–290	37	95		
96	39	43	43	44	292	—	—	86	291–293	39	96		
97	42	—	—	—	293–294	—	—	—	294–295	42	97		
98	45	44	44	—	295–296	—	—	87	296–297	45	98		
99	47	—	—	45	297–298	89	89	—	298–299	47	99		
100	50	45	45	46	299–301	—	—	88	300–302	50	100		
101	53	46	—	—	302–305	—	—	—	303–305	53	101		
102	55	—	—	47	306–308	—	—	—	306–308	55	102		
103	58	47	46	—	309–311	—	—	—	309–311	58	103		
104	61	—	47	48	312–313	—	—	89	312–314	61	104		
105	63	48	—	—	314–315	—	—	—	315–316	63	105		
106	66	—	48	49	316–317	—	—	—	317–318	66	106		
107	68	49	49	—	318–319	—	—	—	319–320	68	107		
108	70	—	—	50	320–321	—	—	—	321–322	70	108		
109	73	50	50	—	322–323	—	—	—	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 17:0–18:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	324–325	90	—	—	325–326	75	110		
111	77	—	51	—	326–328	—	—	—	327–328	77	111		
112	79	—	—	—	329–330	—	—	—	329–330	79	112		
113	81	51	52	52	331–332	—	—	90	331–332	81	113		
114	82	—	—	—	333–334	—	90	—	333–334	82	114		
115	84	—	—	—	335–336	—	—	—	335–336	84	115		
116	86	52	—	—	337–338	—	—	—	337–338	86	116		
117	87	—	53	53	339–340	—	—	—	339–340	87	117		
118	88	—	—	—	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	53	54	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	54	347–348	—	—	—	348–350	92	121		
122	93	—	55	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	54	—	55	354–356	—	—	—	357–359	95	124		
125	95	—	56	—	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	57	56	363–365	—	—	—	366–368	96	127		
128	97	55	—	—	366–368	—	—	—	369–371	97	128		
129	97	—	58	—	369–371	—	—	—	372–374	97	129		
130	98	—	—	57	372–375	—	—	—	375–378	98	130		
131	98	56	59	—	376–378	—	—	—	379–382	98	131		
132	98	—	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	60	58	382–384	—	—	—	387–390	99	133		
134	99	57	—	—	385–387	—	—	—	391–394	99	134		
135	99	—	61	—	388–390	—	—	—	395–398	99	135		
136	99	—	—	59	391–394	—	—	—	399–402	99	136		
137	99	58	62	—	395–398	—	—	—	403–406	99	137		
138	99	—	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	60	403–412	—	—	—	411–414	>99	139		
140	>99	59–72	63–72	61–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	4	3	3	6	7	5	4	85%	<b>CI</b>		
	90%	5	5	4	3	7	8	5	4	90%			
	95%	6	6	4	4	8	9	6	5	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 19:0–20:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–15	3	60–61	0–41	0–6	0–15	60–61	<1	20		
21	<1	—	—	—	62–63	—	7	16	62–64	<1	21		
22	<1	6	—	4	64–66	42	8	—	65–67	<1	22		
23	<1	—	16	—	67–69	—	9	—	68–70	<1	23		
24	<1	7	—	5	70–71	43	10	17	71–73	<1	24		
25	<1	—	—	—	72–74	—	11–12	—	74–76	<1	25		
26	<1	8	—	6	75–77	44	13	—	77–79	<1	26		
27	<1	—	17	—	78–80	—	14	18	80–82	<1	27		
28	<1	9	—	—	81–83	—	15	—	83–85	<1	28		
29	<1	—	—	7	84–86	45	16–17	19	86–88	<1	29		
30	<1	10	—	—	87–89	—	18	—	89–91	<1	30		
31	<1	—	18	—	90–92	46	19–20	—	92–94	<1	31		
32	<1	11	—	8	93–95	—	21	20	95–97	<1	32		
33	<1	—	—	—	96–98	47	22–23	—	98–100	<1	33		
34	<1	12	—	9	99–101	—	24–25	21	101–103	<1	34		
35	<1	—	19	—	102–104	—	26–27	—	104–106	<1	35		
36	<1	13	—	10	105–107	48	28	22	107–109	<1	36		
37	<1	—	—	—	108–109	—	29–30	23	110–112	<1	37		
38	<1	14	—	11	110–111	—	31–32	24	113–115	<1	38		
39	<1	—	20	—	112–114	49	33–34	25	116–118	<1	39		
40	<1	15	—	12	115–117	—	35–36	26	119–121	<1	40		
41	<1	—	—	—	118–120	50	37–38	27	122–124	<1	41		
42	<1	16	—	13	121–123	—	39–41	28	125–127	<1	42		
43	<1	—	21	—	124–126	51	42–43	29	128–130	<1	43		
44	<1	17	—	14	127–129	—	44–45	30–31	131–133	<1	44		
45	<1	—	—	—	130–132	52	46	32	134–136	<1	45		
46	<1	18	—	15	133–135	—	47–48	33	137–139	<1	46		
47	<1	—	22	—	136–138	—	49–50	34	140–142	<1	47		
48	<1	19	—	16	139–141	53	51–52	35	143–145	<1	48		
49	<1	—	—	17	142–144	—	53	36	146–148	<1	49		
50	<1	20	—	—	145–147	—	54–55	37	149–151	<1	50		
51	<1	—	23	18	148–150	54	56	38	152–154	<1	51		
52	<1	21	—	—	151–153	—	57–58	39	155–157	<1	52		
53	<1	—	—	19	154–156	—	59–60	40–41	158–160	<1	53		
54	<1	22	—	20	157–159	55	61	42	161–163	<1	54		
55	<1	—	24	—	160–162	—	62	43	164–166	<1	55		
56	<1	23	—	21	163–165	—	63	44	167–169	<1	56		
57	<1	—	—	—	166–168	56	64	45	170–172	<1	57		
58	<1	24	—	22	169–171	—	65	46	173–175	<1	58		
59	<1	—	25	—	172–174	—	66	47	176–178	<1	59		
60	<1	25	—	23	175–177	57	67	48	179–181	<1	60		
61	<1	—	—	—	178–181	58	68	49	182–184	<1	61		
62	1	26	26	24	182–185	—	69	50	185–187	1	62		
63	1	—	—	—	186–189	59	70	51	188–190	1	63		
64	1	27	—	25	190–192	60	71	52–53	191–193	1	64		

**Table B.3 Standard Score Norms: Interview Form, Ages 19:0–20:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	27	—	193–195	61	72	54	194–196	1	65		
66	1	28	—	26	196–198	62	73	55–56	197–200	1	66		
67	1	—	—	—	199–201	63–64	74	57	201–204	1	67		
68	2	29	28	27	202–205	65–66	75	58–59	205–208	2	68		
69	2	—	—	—	206–209	67	76	60–61	209–212	2	69		
70	2	30	29	28	210–212	68–69	77	62–63	213–215	2	70		
71	3	31	30	29	213–216	70–71	78	64	216–219	3	71		
72	3	—	—	—	217–220	72	79	65	220–222	3	72		
73	4	32	31	30	221–224	73–74	—	66–67	223–226	4	73		
74	4	—	—	31	225–228	75–76	80	68–69	227–229	4	74		
75	5	33	32	32	229–232	77	81	70	230–232	5	75		
76	5	—	—	33	233–236	78–79	82	71	233–235	5	76		
77	6	34	33	—	237–240	80	—	72	236–238	6	77		
78	7	—	—	34	241–244	81	83	73	239–242	7	78		
79	8	35	34	35	245–248	82	84	74	243–246	8	79		
80	9	—	—	—	249–251	83	85	75	247–249	9	80		
81	10	36	35	36	252–254	84	—	76	250–253	10	81		
82	12	37	—	—	255–257	85	86	77	254–256	12	82		
83	13	—	36	37	258–261	86	—	78	257–260	13	83		
84	14	38	—	38	262–264	87	—	79	261–263	14	84		
85	16	39	37	39	265–268	—	87	80	264–265	16	85		
86	18	—	38	—	269–270	—	—	81	266–268	18	86		
87	19	—	—	—	271–273	—	—	82	269–270	19	87		
88	21	40	39	40	274–276	88	88	83	271–273	21	88		
89	23	—	40	41	277–279	—	—	—	274–276	23	89		
90	25	—	—	—	280–281	—	—	84	277–279	25	90		
91	27	41	—	42	282–283	—	—	—	280	27	91		
92	30	—	41	—	284–285	—	—	85	281–283	30	92		
93	32	—	—	—	286–287	—	—	—	284–285	32	93		
94	34	42	42	43	288–289	—	—	86	286–288	34	94		
95	37	—	—	—	290–291	89	89	—	289–290	37	95		
96	39	43	43	44	292	—	—	87	291–293	39	96		
97	42	—	—	—	293–294	—	—	—	294–295	42	97		
98	45	44	44	—	295–296	—	—	88	296–297	45	98		
99	47	—	—	45	297–298	—	—	—	298–299	47	99		
100	50	45	45	46	299–301	—	—	—	300–302	50	100		
101	53	46	—	—	302–305	—	—	89	303–305	53	101		
102	55	—	—	47	306–308	—	—	—	306–308	55	102		
103	58	47	46	—	309–311	—	—	—	309–311	58	103		
104	61	—	47	48	312–313	—	—	—	312–314	61	104		
105	63	48	—	—	314–315	—	—	—	315–316	63	105		
106	66	—	48	49	316–317	—	—	—	317–318	66	106		
107	68	49	49	—	318–319	—	—	—	319–320	68	107		
108	70	—	—	50	320–321	—	—	—	321–322	70	108		
109	73	50	50	—	322–323	90	—	—	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 19:0–20:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	324–325	—	—	—	325–326	75	110		
111	77	—	51	—	326–328	—	90	—	327–328	77	111		
112	79	—	—	—	329–330	—	—	90	329–330	79	112		
113	81	51	52	52	331–332	—	—	—	331–332	81	113		
114	82	—	—	—	333–334	—	—	—	333–334	82	114		
115	84	—	—	—	335–336	—	—	—	335–336	84	115		
116	86	52	—	—	337–338	—	—	—	337–338	86	116		
117	87	—	53	53	339–340	—	—	—	339–340	87	117		
118	88	—	—	—	341–342	—	—	—	341–342	88	118		
119	90	—	—	—	343–344	—	—	—	343–344	90	119		
120	91	53	54	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	54	347–348	—	—	—	348–350	92	121		
122	93	—	55	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	54	—	55	354–356	—	—	—	357–359	95	124		
125	95	—	56	—	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	57	56	363–365	—	—	—	366–368	96	127		
128	97	55	—	—	366–368	—	—	—	369–371	97	128		
129	97	—	58	—	369–371	—	—	—	372–374	97	129		
130	98	—	—	57	372–375	—	—	—	375–378	98	130		
131	98	56	59	—	376–378	—	—	—	379–382	98	131		
132	98	—	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	60	58	382–384	—	—	—	387–390	99	133		
134	99	57	—	—	385–387	—	—	—	391–394	99	134		
135	99	—	61	—	388–390	—	—	—	395–398	99	135		
136	99	—	—	59	391–394	—	—	—	399–402	99	136		
137	99	58	62	—	395–398	—	—	—	403–406	99	137		
138	99	—	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	60	403–412	—	—	—	411–414	>99	139		
140	>99	59–72	63–72	61–72	413–420	—	—	—	415–420	>99	140		
CI	85%	5	4	3	3	4	6	4	3	85%	CI		
	90%	5	5	4	3	4	7	5	3	90%			
	95%	6	6	4	4	5	8	6	4	95%			


**Table B.3 Standard Score Norms: Interview Form, Ages 21:0–49:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–10	3–8	3–18	60–61		0–42	0–11	0–17	60–61		<1	20
21	<1	11	—	—	62–63		43	12	18	62–64		<1	21
22	<1	12	9	—	64–66		—	13	—	65–67		<1	22
23	<1	—	—	—	67–69		44	14	—	68–70		<1	23
24	<1	13	10	19	70–71		—	15–16	19	71–73		<1	24
25	<1	—	—	—	72–74		45	17	—	74–76		<1	25
26	<1	14	11	—	75–77		—	18–19	—	77–79		<1	26
27	<1	—	—	—	78–80		—	20	20	80–82		<1	27
28	<1	15	12	20	81–83		46	21–22	—	83–85		<1	28
29	<1	—	—	—	84–86		—	23–24	—	86–88		<1	29
30	<1	16	13	—	87–89		47	25–26	21	89–91		<1	30
31	<1	—	—	21	90–92		—	27	—	92–94		<1	31
32	<1	17	14	—	93–95		48	28–29	22	95–97		<1	32
33	<1	—	—	—	96–98		—	30–31	—	98–100		<1	33
34	<1	18	15	22	99–101		—	32–33	23	101–103		<1	34
35	<1	—	—	—	102–104		49	34–35	24	104–106		<1	35
36	<1	19	16	—	105–107		—	36–37	25	107–109		<1	36
37	<1	—	—	23	108–109		50	38–40	26	110–112		<1	37
38	<1	20	17	—	110–111		—	41–42	27	113–115		<1	38
39	<1	—	—	—	112–114		51	43–44	28	116–118		<1	39
40	<1	21	18	24	115–117		—	45	29	119–121		<1	40
41	<1	—	—	—	118–120		—	46–47	30	122–124		<1	41
42	<1	22	19	—	121–123		52	48–49	31	125–127		<1	42
43	<1	—	—	25	124–126		—	50–51	32–33	128–130		<1	43
44	<1	23	20	—	127–129		53	52	34	131–133		<1	44
45	<1	—	—	—	130–132		—	53–54	35	134–136		<1	45
46	<1	24	21	26	133–135		—	55	36	137–139		<1	46
47	<1	—	22	—	136–138		—	56–57	37	140–142		<1	47
48	<1	25	—	—	139–141		54	58–59	38	143–145		<1	48
49	<1	—	23	27	142–144		—	60–61	39	146–148		<1	49
50	<1	26	—	—	145–147		—	62	40	149–151		<1	50
51	<1	—	24	—	148–150		55	63	41	152–154		<1	51
52	<1	27	—	28	151–153		—	64	42–43	155–157		<1	52
53	<1	—	25	—	154–156		—	65	44	158–160		<1	53
54	<1	28	26	—	157–159		—	66	45	161–163		<1	54
55	<1	—	—	29	160–162		56	67	46	164–166		<1	55
56	<1	29	27	—	163–165		—	68	47	167–169		<1	56
57	<1	—	—	—	166–168		—	69	48–49	170–172		<1	57
58	<1	30	28	30	169–171		57	70	50	173–175		<1	58
59	<1	—	29	—	172–174		—	71	51	176–178		<1	59
60	<1	31	—	—	175–177		58	72	52	179–181		<1	60
61	<1	—	30	31	178–181		59	73	53	182–184		<1	61
62	1	32	—	—	182–185		—	74	54–55	185–187		1	62
63	1	—	31	—	186–189		60	75	56–57	188–190		1	63
64	1	33	—	32	190–192		—	76	58–59	191–193		1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 21:0–49:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	32	—	193–195	61	77	60	194–196	1	65		
66	1	34	—	—	196–198	62–63	78	61–62	197–200	1	66		
67	1	—	33	33	199–201	64–65	79	63	201–204	1	67		
68	2	35	—	—	202–205	66–67	80	64–65	205–208	2	68		
69	2	—	34	—	206–209	68	81	66–67	209–212	2	69		
70	2	36	—	34	210–212	69–70	82	68	213–215	2	70		
71	3	—	35	—	213–216	71–72	83	69	216–219	3	71		
72	3	37	—	35	217–220	73	84	70	220–222	3	72		
73	4	—	36	—	221–224	74–75	85	71–72	223–226	4	73		
74	4	38	—	—	225–228	76	—	73	227–229	4	74		
75	5	—	—	36	229–232	77–78	86	74	230–232	5	75		
76	5	39	37	—	233–236	79–80	—	75	233–235	5	76		
77	6	40	—	37	237–240	81	87	76	236–238	6	77		
78	7	—	38	—	241–244	82	—	77	239–242	7	78		
79	8	41	—	38	245–248	83	—	78	243–246	8	79		
80	9	—	39	—	249–251	84	88	79	247–249	9	80		
81	10	—	—	39	252–254	85	—	80	250–253	10	81		
82	12	42	—	—	255–257	86	—	81	254–256	12	82		
83	13	—	40	—	258–261	87	—	82	257–260	13	83		
84	14	—	—	40	262–264	—	89	83	261–263	14	84		
85	16	43	41	—	265–268	88	—	84	264–265	16	85		
86	18	—	—	41	269–270	—	—	85	266–268	18	86		
87	19	—	—	—	271–273	—	—	86	269–270	19	87		
88	21	—	—	—	274–276	—	—	—	271–273	21	88		
89	23	—	42	42	277–279	—	—	87	274–276	23	89		
90	25	—	—	—	280–281	89	—	—	277–279	25	90		
91	27	—	—	—	282–283	—	—	—	280	27	91		
92	30	44	43	43	284–285	—	—	88	281–283	30	92		
93	32	—	—	—	286–287	—	—	—	284–285	32	93		
94	34	—	44	—	288–289	—	—	—	286–288	34	94		
95	37	—	—	44	290–291	—	—	—	289–290	37	95		
96	39	—	—	—	292	—	—	—	291–293	39	96		
97	42	45	45	—	293–294	—	—	—	294–295	42	97		
98	45	—	—	—	295–296	—	—	89	296–297	45	98		
99	47	46	—	45	297–298	—	—	—	298–299	47	99		
100	50	47	46	—	299–301	—	—	—	300–302	50	100		
101	53	—	—	—	302–305	—	—	—	303–305	53	101		
102	55	—	—	46	306–308	—	—	—	306–308	55	102		
103	58	48	47	—	309–311	—	—	—	309–311	58	103		
104	61	—	—	47	312–313	—	—	—	312–314	61	104		
105	63	—	—	—	314–315	—	—	—	315–316	63	105		
106	66	49	—	48	316–317	—	—	—	317–318	66	106		
107	68	—	48	49	318–319	—	—	—	319–320	68	107		
108	70	—	—	—	320–321	90	90	—	321–322	70	108		
109	73	—	—	—	322–323	—	—	—	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 21:0–49:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	—	50	324–325	—	—	—	325–326	75	110		
111	77	—	49	—	326–328	—	—	90	327–328	77	111		
112	79	—	—	51	329–330	—	—	—	329–330	79	112		
113	81	51	—	—	331–332	—	—	—	331–332	81	113		
114	82	—	—	52	333–334	—	—	—	333–334	82	114		
115	84	—	—	—	335–336	—	—	—	335–336	84	115		
116	86	52	50	—	337–338	—	—	—	337–338	86	116		
117	87	—	—	53	339–340	—	—	—	339–340	87	117		
118	88	—	—	—	341–342	—	—	—	341–342	88	118		
119	90	53	—	54	343–344	—	—	—	343–344	90	119		
120	91	—	—	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	55	347–348	—	—	—	348–350	92	121		
122	93	54	51	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	56	352–353	—	—	—	354–356	94	123		
124	95	—	—	—	354–356	—	—	—	357–359	95	124		
125	95	55	—	57	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	—	58	363–365	—	—	—	366–368	96	127		
128	97	56	52	—	366–368	—	—	—	369–371	97	128		
129	97	—	—	59	369–371	—	—	—	372–374	97	129		
130	98	57	—	—	372–375	—	—	—	375–378	98	130		
131	98	—	—	60	376–378	—	—	—	379–382	98	131		
132	98	58	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	—	61	382–384	—	—	—	387–390	99	133		
134	99	59	53	—	385–387	—	—	—	391–394	99	134		
135	99	—	—	62	388–390	—	—	—	395–398	99	135		
136	99	60	—	—	391–394	—	—	—	399–402	99	136		
137	99	—	—	63	395–398	—	—	—	403–406	99	137		
138	99	61	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	—	403–412	—	—	—	411–414	>99	139		
140	>99	62–72	54–72	64–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	4	4	4	3	3	2	2	2	85%	<b>CI</b>		
	90%	4	5	4	3	3	2	2	2	90%			
	95%	5	5	5	4	4	3	3	3	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 50:0–69:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–10	3–8	3–18	60–61		0–44	0–19	0–19	60–61		<1	20
21	<1	11	—	—	62–63		45	20	20	62–64		<1	21
22	<1	12	9	—	64–66		—	21–22	—	65–67		<1	22
23	<1	—	—	—	67–69		—	23–24	—	68–70		<1	23
24	<1	13	10	19	70–71		46	25–26	—	71–73		<1	24
25	<1	—	—	—	72–74		—	27	21	74–76		<1	25
26	<1	14	11	—	75–77		—	28–29	—	77–79		<1	26
27	<1	—	—	—	78–80		47	30–31	22	80–82		<1	27
28	<1	15	12	20	81–83		—	32–33	—	83–85		<1	28
29	<1	—	—	—	84–86		48	34–35	—	86–88		<1	29
30	<1	16	13	—	87–89		—	36–37	23	89–91		<1	30
31	<1	—	—	21	90–92		49	38–40	—	92–94		<1	31
32	<1	17	14	—	93–95		—	41–42	24–25	95–97		<1	32
33	<1	—	—	—	96–98		—	43–44	—	98–100		<1	33
34	<1	18	15	22	99–101		50	45	26	101–103		<1	34
35	<1	—	—	—	102–104		—	46–47	27	104–106		<1	35
36	<1	19	16	—	105–107		51	48–49	28	107–109		<1	36
37	<1	—	—	23	108–109		—	50–51	29	110–112		<1	37
38	<1	20	17	—	110–111		52	52	30	113–115		<1	38
39	<1	—	—	—	112–114		—	53–54	31	116–118		<1	39
40	<1	21	18	24	115–117		53	55	32	119–121		<1	40
41	<1	—	—	—	118–120		—	56–57	33	122–124		<1	41
42	<1	22	19	—	121–123		—	58–59	34–35	125–127		<1	42
43	<1	—	—	25	124–126		54	60–61	36	128–130		<1	43
44	<1	23	20	—	127–129		—	62	37	131–133		<1	44
45	<1	—	—	—	130–132		—	63	38	134–136		<1	45
46	<1	24	21	26	133–135		55	64	39	137–139		<1	46
47	<1	—	22	—	136–138		—	65	40	140–142		<1	47
48	<1	25	—	—	139–141		—	66	41	143–145		<1	48
49	<1	—	23	27	142–144		56	67	42	146–148		<1	49
50	<1	26	—	—	145–147		—	68	43	149–151		<1	50
51	<1	—	24	—	148–150		—	69	44	152–154		<1	51
52	<1	27	—	28	151–153		—	70	45	155–157		<1	52
53	<1	—	25	—	154–156		57	71	46	158–160		<1	53
54	<1	28	26	—	157–159		—	72	47	161–163		<1	54
55	<1	—	—	29	160–162		—	73	48–49	164–166		<1	55
56	<1	29	27	—	163–165		58	74	50	167–169		<1	56
57	<1	—	—	—	166–168		—	75	51	170–172		<1	57
58	<1	30	28	30	169–171		—	76	52	173–175		<1	58
59	<1	—	29	—	172–174		59	77	53–54	176–178		<1	59
60	<1	31	—	—	175–177		—	78	55	179–181		<1	60
61	<1	—	30	31	178–181		60	79	56	182–184		<1	61
62	1	32	—	—	182–185		—	80	57–58	185–187		1	62
63	1	—	31	—	186–189		61	81	59–60	188–190		1	63
64	1	33	—	32	190–192		62	82	61	191–193		1	64

**Table B.3** Standard Score Norms: Interview Form, Ages 50:0–69:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	32	—	193–195	63	83	62–63	194–196	1	65		
66	1	34	—	—	196–198	64	84	64	197–200	1	66		
67	1	—	33	33	199–201	65–66	85	65–66	201–204	1	67		
68	2	35	—	—	202–205	67–68	86	67–68	205–208	2	68		
69	2	—	34	—	206–209	69–70	—	69	209–212	2	69		
70	2	36	—	34	210–212	71–72	87	70–71	213–215	2	70		
71	3	—	35	—	213–216	73	—	72	216–219	3	71		
72	3	37	—	35	217–220	74–75	88	73	220–222	3	72		
73	4	—	36	—	221–224	76	—	74–75	223–226	4	73		
74	4	38	—	—	225–228	77–78	—	76	227–229	4	74		
75	5	—	—	36	229–232	79–80	—	77	230–232	5	75		
76	5	39	37	—	233–236	81	89	78	233–235	5	76		
77	6	40	—	37	237–240	82	—	79	236–238	6	77		
78	7	—	38	—	241–244	83	—	80	239–242	7	78		
79	8	41	—	38	245–248	84	—	81	243–246	8	79		
80	9	—	39	—	249–251	85	—	82	247–249	9	80		
81	10	—	—	39	252–254	86	—	83	250–253	10	81		
82	12	42	—	—	255–257	87	—	84	254–256	12	82		
83	13	—	40	—	258–261	88	—	85	257–260	13	83		
84	14	—	—	40	262–264	—	—	86	261–263	14	84		
85	16	43	41	—	265–268	—	—	—	264–265	16	85		
86	18	—	—	41	269–270	89	—	87	266–268	18	86		
87	19	—	—	—	271–273	—	—	—	269–270	19	87		
88	21	—	—	—	274–276	—	—	88	271–273	21	88		
89	23	—	42	42	277–279	—	—	—	274–276	23	89		
90	25	—	—	—	280–281	—	—	—	277–279	25	90		
91	27	—	—	—	282–283	—	—	—	280	27	91		
92	30	44	43	43	284–285	—	—	—	281–283	30	92		
93	32	—	—	—	286–287	—	—	—	284–285	32	93		
94	34	—	44	—	288–289	—	—	—	286–288	34	94		
95	37	—	—	44	290–291	—	—	89	289–290	37	95		
96	39	—	—	—	292	—	—	—	291–293	39	96		
97	42	45	45	—	293–294	—	—	—	294–295	42	97		
98	45	—	—	—	295–296	—	—	—	296–297	45	98		
99	47	46	—	45	297–298	—	—	—	298–299	47	99		
100	50	47	46	—	299–301	—	—	—	300–302	50	100		
101	53	—	—	—	302–305	—	—	—	303–305	53	101		
102	55	—	—	46	306–308	—	—	—	306–308	55	102		
103	58	48	47	—	309–311	—	—	—	309–311	58	103		
104	61	—	—	47	312–313	—	—	—	312–314	61	104		
105	63	—	—	—	314–315	—	90	—	315–316	63	105		
106	66	49	—	48	316–317	—	—	—	317–318	66	106		
107	68	—	48	49	318–319	—	—	—	319–320	68	107		
108	70	—	—	—	320–321	90	—	90	321–322	70	108		
109	73	—	—	—	322–323	—	—	—	323–324	73	109		

**Table B.3** Standard Score Norms: Interview Form, Ages 50:0–69:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	50	—	50	324–325	—	—	—	325–326	75	110		
111	77	—	49	—	326–328	—	—	—	327–328	77	111		
112	79	—	—	51	329–330	—	—	—	329–330	79	112		
113	81	51	—	—	331–332	—	—	—	331–332	81	113		
114	82	—	—	52	333–334	—	—	—	333–334	82	114		
115	84	—	—	—	335–336	—	—	—	335–336	84	115		
116	86	52	50	—	337–338	—	—	—	337–338	86	116		
117	87	—	—	53	339–340	—	—	—	339–340	87	117		
118	88	—	—	—	341–342	—	—	—	341–342	88	118		
119	90	53	—	54	343–344	—	—	—	343–344	90	119		
120	91	—	—	—	345–346	—	—	—	345–347	91	120		
121	92	—	—	55	347–348	—	—	—	348–350	92	121		
122	93	54	51	—	349–351	—	—	—	351–353	93	122		
123	94	—	—	56	352–353	—	—	—	354–356	94	123		
124	95	—	—	—	354–356	—	—	—	357–359	95	124		
125	95	55	—	57	357–359	—	—	—	360–362	95	125		
126	96	—	—	—	360–362	—	—	—	363–365	96	126		
127	96	—	—	58	363–365	—	—	—	366–368	96	127		
128	97	56	52	—	366–368	—	—	—	369–371	97	128		
129	97	—	—	59	369–371	—	—	—	372–374	97	129		
130	98	57	—	—	372–375	—	—	—	375–378	98	130		
131	98	—	—	60	376–378	—	—	—	379–382	98	131		
132	98	58	—	—	379–381	—	—	—	383–386	98	132		
133	99	—	—	61	382–384	—	—	—	387–390	99	133		
134	99	59	53	—	385–387	—	—	—	391–394	99	134		
135	99	—	—	62	388–390	—	—	—	395–398	99	135		
136	99	60	—	—	391–394	—	—	—	399–402	99	136		
137	99	—	—	63	395–398	—	—	—	403–406	99	137		
138	99	61	—	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	—	403–412	—	—	—	411–414	>99	139		
140	>99	62–72	54–72	64–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	4	4	4	3	5	10	6	6	85%	<b>CI</b>		
	90%	4	5	4	3	5	12	7	7	90%			
	95%	5	5	5	4	7	14	8	8	95%			

**Table B.3 Standard Score Norms: Interview Form, Ages 70–90+**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3–11	3–8	60–61	0–33	0–2	0–14	60–61	<1	20		
21	<1	—	12	—	62–63	34	—	—	62–64	<1	21		
22	<1	—	—	9	64–66	—	3	—	65–67	<1	22		
23	<1	4	—	—	67–69	35	—	—	68–70	<1	23		
24	<1	—	13	—	70–71	—	—	15	71–73	<1	24		
25	<1	—	—	10	72–74	—	4	—	74–76	<1	25		
26	<1	5	—	—	75–77	36	5	—	77–79	<1	26		
27	<1	—	—	11	78–80	—	6	16	80–82	<1	27		
28	<1	—	14	—	81–83	—	7	—	83–85	<1	28		
29	<1	6	—	12	84–86	37	8	17	86–88	<1	29		
30	<1	—	—	—	87–89	—	9	—	89–91	<1	30		
31	<1	—	—	13	90–92	—	10–11	—	92–94	<1	31		
32	<1	7	15	—	93–95	38	12	18	95–97	<1	32		
33	<1	—	—	14	96–98	—	13	—	98–100	<1	33		
34	<1	8	—	—	99–101	—	14	19	101–103	<1	34		
35	<1	—	—	15	102–104	39	15–16	—	104–106	<1	35		
36	<1	9	16	—	105–107	—	17	20	107–109	<1	36		
37	<1	—	—	16	108–109	—	18–19	21	110–112	<1	37		
38	<1	10	—	—	110–111	40	20	—	113–115	<1	38		
39	<1	—	—	17	112–114	—	21–22	22	116–118	<1	39		
40	<1	11	17	—	115–117	—	23–24	23	119–121	<1	40		
41	<1	—	—	18	118–120	—	25–26	24	122–124	<1	41		
42	<1	12	—	—	121–123	41	27–28	25	125–127	<1	42		
43	<1	—	—	19	124–126	—	29–30	26–27	128–130	<1	43		
44	<1	13	18	—	127–129	42	31–32	28	131–133	<1	44		
45	<1	—	—	20	130–132	—	33–34	29	134–136	<1	45		
46	<1	14	—	—	133–135	43	35–36	30–31	137–139	<1	46		
47	<1	—	—	21	136–138	—	37–38	32	140–142	<1	47		
48	<1	15	19	—	139–141	44	39–40	33–34	143–145	<1	48		
49	<1	—	—	22	142–144	—	41–42	35	146–148	<1	49		
50	<1	16	—	—	145–147	45	43–44	36	149–151	<1	50		
51	<1	—	—	23	148–150	—	45–46	37	152–154	<1	51		
52	<1	17	20	—	151–153	46	47	38–39	155–157	<1	52		
53	<1	18	—	—	154–156	—	48–49	40	158–160	<1	53		
54	<1	—	—	24	157–159	47	50–51	41	161–163	<1	54		
55	<1	19	21	—	160–162	—	52	42	164–166	<1	55		
56	<1	—	—	25	163–165	—	53–54	43	167–169	<1	56		
57	<1	20	—	—	166–168	48	55	44	170–172	<1	57		
58	<1	—	—	—	169–171	—	56–57	45	173–175	<1	58		
59	<1	21	22	26	172–174	—	58	46	176–178	<1	59		
60	<1	—	—	—	175–177	49	59–60	47	179–181	<1	60		
61	<1	22	—	27	178–181	—	61	48	182–184	<1	61		
62	1	—	23	—	182–185	—	62	49	185–187	1	62		
63	1	23	—	28	186–189	50	63	50–51	188–190	1	63		
64	1	24	—	—	190–192	—	64	52	191–193	1	64		

**Table B.3** Standard Score Norms: Interview Form, Ages 70–90+ (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	24	29	193–195	—	65	53	194–196	1	65		
66	1	25	—	—	196–198	51	66	54–55	197–200	1	66		
67	1	—	—	30	199–201	—	67	56	201–204	1	67		
68	2	26	25	—	202–205	52	68	57–58	205–208	2	68		
69	2	—	—	—	206–209	53–54	69	59	209–212	2	69		
70	2	27	26	31	210–212	55	70	60–61	213–215	2	70		
71	3	—	27	—	213–216	56	71	62	216–219	3	71		
72	3	28	28	32	217–220	57	72	63	220–222	3	72		
73	4	29	29	—	221–224	58	73	64–65	223–226	4	73		
74	4	—	30	33	225–228	59	74	66–67	227–229	4	74		
75	5	30	31	—	229–232	60–61	75	68–69	230–232	5	75		
76	5	31	32	34	233–236	62–63	76	70	233–235	5	76		
77	6	32	33	—	237–240	64–65	77	71–72	236–238	6	77		
78	7	—	—	35	241–244	66–67	78	73	239–242	7	78		
79	8	33	34	—	245–248	68–69	79	74	243–246	8	79		
80	9	34	35	36	249–251	70–71	80	75	247–249	9	80		
81	10	35	—	—	252–254	72–73	81	76	250–253	10	81		
82	12	36	36	37	255–257	74	82	77–78	254–256	12	82		
83	13	37	37	38	258–261	75	83	79	257–260	13	83		
84	14	38	38	—	262–264	76–77	84	80	261–263	14	84		
85	16	—	—	39	265–268	78–79	85	81	264–265	16	85		
86	18	39	39	40	269–270	80–81	—	82	266–268	18	86		
87	19	40	40	—	271–273	82–83	86	83	269–270	19	87		
88	21	41	41	41	274–276	84	—	—	271–273	21	88		
89	23	—	42	42	277–279	85	—	84	274–276	23	89		
90	25	42	—	—	280–281	—	87	—	277–279	25	90		
91	27	—	—	—	282–283	86	—	85	280	27	91		
92	30	43	43	43	284–285	87	—	—	281–283	30	92		
93	32	—	—	—	286–287	—	—	86	284–285	32	93		
94	34	—	—	—	288–289	—	—	—	286–288	34	94		
95	37	—	44	44	290–291	88	—	—	289–290	37	95		
96	39	44	—	—	292	—	88	87	291–293	39	96		
97	42	—	—	—	293–294	—	—	—	294–295	42	97		
98	45	—	45	45	295–296	—	—	—	296–297	45	98		
99	47	—	—	—	297–298	—	—	88	298–299	47	99		
100	50	45	—	—	299–301	89	—	—	300–302	50	100		
101	53	—	46	46	302–305	—	—	—	303–305	53	101		
102	55	—	—	—	306–308	—	89	—	306–308	55	102		
103	58	46	—	47	309–311	—	—	—	309–311	58	103		
104	61	—	47	—	312–313	—	—	—	312–314	61	104		
105	63	47	—	48	314–315	—	—	—	315–316	63	105		
106	66	—	48	—	316–317	—	—	89	317–318	66	106		
107	68	48	—	49	318–319	—	—	—	319–320	68	107		
108	70	49	49	—	320–321	—	—	—	321–322	70	108		
109	73	50	50	50	322–323	—	90	—	323–324	73	109		


**Table B.3** Standard Score Norms: Interview Form, Ages 70–90+ (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	—	324–325	—	—	—	325–326	75	110		
111	77	—	51	—	326–328	—	—	—	327–328	77	111		
112	79	—	52	—	329–330	—	—	—	329–330	79	112		
113	81	51	—	—	331–332	—	—	—	331–332	81	113		
114	82	—	53	—	333–334	—	—	—	333–334	82	114		
115	84	—	—	51	335–336	—	—	—	335–336	84	115		
116	86	—	54	—	337–338	90	—	90	337–338	86	116		
117	87	52	—	—	339–340	—	—	—	339–340	87	117		
118	88	—	55	—	341–342	—	—	—	341–342	88	118		
119	90	—	—	52	343–344	—	—	—	343–344	90	119		
120	91	—	56	—	345–346	—	—	—	345–347	91	120		
121	92	53	—	—	347–348	—	—	—	348–350	92	121		
122	93	—	57	53	349–351	—	—	—	351–353	93	122		
123	94	—	—	—	352–353	—	—	—	354–356	94	123		
124	95	—	58	—	354–356	—	—	—	357–359	95	124		
125	95	54	—	54	357–359	—	—	—	360–362	95	125		
126	96	—	59	—	360–362	—	—	—	363–365	96	126		
127	96	—	—	55	363–365	—	—	—	366–368	96	127		
128	97	—	60	—	366–368	—	—	—	369–371	97	128		
129	97	55	—	—	369–371	—	—	—	372–374	97	129		
130	98	—	61	56	372–375	—	—	—	375–378	98	130		
131	98	—	—	—	376–378	—	—	—	379–382	98	131		
132	98	—	62	57	379–381	—	—	—	383–386	98	132		
133	99	56	—	—	382–384	—	—	—	387–390	99	133		
134	99	—	63	—	385–387	—	—	—	391–394	99	134		
135	99	—	—	58	388–390	—	—	—	395–398	99	135		
136	99	—	64	—	391–394	—	—	—	399–402	99	136		
137	99	57	—	59	395–398	—	—	—	403–406	99	137		
138	99	—	65	—	399–402	—	—	—	407–410	99	138		
139	>99	—	—	—	403–412	—	—	—	411–414	>99	139		
140	>99	58–72	66–72	60–72	413–420	—	—	—	415–420	>99	140		
<b>CI</b>	85%	5	5	5	3	6	6	7	4	85%	<b>CI</b>		
	90%	6	5	5	3	7	7	8	5	90%			
	95%	7	6	6	4	8	8	9	6	95%			

**Table B.4** Statistics for Strength/Weakness Analysis: Interview Form

Score minus mean	Critical value p		Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Ages 0:00–1:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	7.70	9.20	21.0	17.5	14.3	12.8	10.0
DLS - Mean SS	10.21	12.20	25.3	19.5	16.5	15.0	11.8
SOC - Mean SS	7.53	9.00	20.3	16.0	14.0	12.3	9.8
MOT - Mean SS	8.57	10.24	21.8	17.3	14.5	12.3	9.8
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.85	2.21	5.4	4.1	3.4	2.9	2.3
exp - Mean vS	2.06	2.47	4.6	3.7	3.1	2.7	2.0
wrn - Mean vS							
per - Mean vS	2.29	2.74	5.9	4.7	3.7	3.1	2.4
dom - Mean vS							
cmm - Mean vS							
ipr - Mean vS	1.86	2.23	4.1	3.4	2.7	2.4	1.9
pla - Mean vS	1.94	2.32	5.1	4.0	3.4	3.0	2.4
cop - Mean vS							
gmo - Mean vS	1.99	2.38	6.1	5.1	4.0	3.4	2.7
fmo - Mean vS	2.33	2.79	5.0	4.3	3.4	3.0	2.3
<b>Domain-Level Form Domains</b>							
COM - Mean SS							
DLS - Mean SS							
SOC - Mean SS							
MOT - Mean SS							
<b>Ages 2:00–2:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	4.88	5.83	21.5	18.3	13.8	12.0	9.3
DLS - Mean SS	5.60	6.70	22.0	19.3	15.1	13.3	10.4
SOC - Mean SS	4.72	5.65	20.0	16.8	14.4	11.8	9.9
MOT - Mean SS	6.71	8.02	23.5	19.3	15.1	12.3	9.3
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.42	1.70	5.1	4.3	3.4	2.8	2.1
exp - Mean vS	1.06	1.27	6.0	5.6	4.9	4.1	2.8
wrn - Mean vS							
per - Mean vS	1.25	1.49	5.6	4.5	4.1	3.6	2.9
dom - Mean vS							
cmm - Mean vS							
ipr - Mean vS	1.29	1.54	4.3	3.9	3.4	2.9	2.4
pla - Mean vS	1.37	1.63	4.6	4.3	3.4	2.8	2.1
cop - Mean vS	1.46	1.74	4.4	3.7	3.1	2.8	2.1
gmo - Mean vS	1.52	1.82	7.8	5.6	4.6	3.9	3.0
fmo - Mean vS	2.09	2.50	4.5	3.9	3.4	2.9	2.3
<b>Domain-Level Form Domains</b>							
COM - Mean SS							
DLS - Mean SS							
SOC - Mean SS							
MOT - Mean SS							

**Table B.4** Statistics for Strength/Weakness Analysis: Interview Form (continued)

Score minus mean	Critical value <i>p</i>		Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Ages 3:00–9:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	4.53	5.42	17.5	15.0	12.0	10.5	8.3
DLS - Mean SS	4.42	5.29	16.0	13.9	11.5	10.0	8.3
SOC - Mean SS	4.15	4.96	18.8	15.6	12.4	10.5	8.0
MOT - Mean SS	5.69	6.80	21.0	17.3	14.0	12.3	9.8
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.41	1.68	4.5	3.6	3.0	2.7	2.2
exp - Mean vS	1.24	1.48	4.5	3.6	2.9	2.5	2.1
wrn - Mean vS	1.65	1.97	5.3	4.4	3.5	3.0	2.5
per - Mean vS	1.35	1.62	4.8	3.9	3.2	2.7	2.1
dom - Mean vS	1.40	1.67	4.7	4.0	3.5	3.0	2.4
cmm - Mean vS	1.41	1.68	4.1	3.4	2.8	2.5	2.0
ipr - Mean vS	1.19	1.42	4.4	3.6	2.9	2.5	2.1
pla - Mean vS	1.40	1.67	4.6	3.5	2.8	2.5	2.0
cop - Mean vS	1.21	1.45	5.5	4.0	3.5	3.0	2.3
gmo - Mean vS	1.74	2.07	5.3	4.2	3.4	3.0	2.5
fmo - Mean vS	1.61	1.92	4.9	4.0	3.2	2.7	2.1
<b>Domain-Level Form Domains</b>							
COM - Mean SS	6.33	7.56	20.0	17.1	14.0	12.3	9.3
DLS - Mean SS	6.48	7.75	17.5	14.8	12.5	10.8	8.5
SOC - Mean SS	5.82	6.96	20.0	16.0	13.5	11.6	8.5
MOT - Mean SS	7.59	9.07	23.8	18.8	15.5	13.5	10.5
<b>Ages 10:00+</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	4.32	5.16	17.3	14.3	11.3	9.7	7.3
DLS - Mean SS	4.13	4.93	17.3	14.0	11.7	10.3	7.7
SOC - Mean SS	3.98	4.75	18.0	14.0	11.0	9.3	7.0
MOT - Mean SS							
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.73	2.07	4.4	3.9	3.3	2.9	2.2
exp - Mean vS	1.50	1.79	4.6	3.6	2.9	2.6	1.9
wrn - Mean vS	1.24	1.48	4.6	3.7	3.0	2.4	1.9
per - Mean vS	1.71	2.04	4.6	3.8	3.1	2.7	2.1
dom - Mean vS	1.16	1.39	5.2	4.1	3.3	2.9	2.1
cmm - Mean vS	1.12	1.34	4.3	3.7	3.0	2.7	2.1
ipr - Mean vS	1.31	1.56	4.6	3.7	3.0	2.6	1.9
pla - Mean vS	1.40	1.68	5.0	4.1	3.1	2.8	2.1
cop - Mean vS	1.01	1.20	5.7	3.9	3.2	2.7	2.1
gmo - Mean vS							
fmo - Mean vS							
<b>Domain-Level Form Domains</b>							
COM - Mean SS	5.23	6.25	18.7	15.7	13.0	11.3	8.7
DLS - Mean SS	5.73	6.84	18.0	15.3	13.3	11.0	8.7
SOC - Mean SS	5.26	6.29	18.0	15.0	12.3	10.3	8.3
MOT - Mean SS							

**Table B.5 Statistics for Domain Pairwise Comparisons: Interview Form**

Direction of difference	Ages 0:0-0:11						Ages 1:0-6:11						Ages 7:0+									
	Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate							
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	
<b>Comprehensive Form Domains</b>																						
COM > DLS	19.17	22.91	39.0	34.0	30.0	27.0	21.0	8.02	9.59	28.0	24.0	21.0	18.0	15.0	7.41	8.85	28.0	23.0	19.0	17.0	14.0	
COM < DLS	19.17	22.91	37.0	33.0	28.0	25.0	20.0	8.02	9.59	30.0	26.0	22.0	20.0	16.0	7.41	8.85	29.0	26.0	21.0	18.0	14.0	
COM > SOC	14.06	16.81	36.0	27.0	—	21.0	15.0	7.19	8.59	30.0	25.0	21.0	19.0	15.0	7.22	8.63	31.0	24.0	19.0	17.0	13.0	
COM < SOC	14.06	16.81	—	25.0	22.0	19.0	16.0	7.19	8.59	30.0	25.0	22.0	19.0	15.0	7.22	8.63	30.0	25.0	20.0	17.0	12.0	
DLS > SOC	18.64	22.27	43.0	36.0	29.0	27.0	23.0	7.88	9.42	32.0	24.0	20.0	18.0	14.0	6.89	8.23	33.0	26.0	20.0	17.0	13.0	
DLS < SOC	18.64	22.27	38.0	37.0	31.0	26.0	21.0	7.88	9.42	33.5	26.5	21.0	18.0	15.0	6.89	8.23	29.0	21.0	18.0	16.0	13.0	
COM > MOT	15.50	18.52	39.0	29.5	22.0	20.5	16.5	8.90	10.63	31.0	27.0	22.0	19.0	15.0	9.91	11.85	33.0	26.0	21.0	18.0	13.0	
COM < MOT	15.50	18.52	34.0	28.0	25.0	22.0	19.0	8.90	10.63	34.0	30.5	23.0	20.0	16.0	9.91	11.85	29.0	24.5	21.0	19.0	15.0	
DLS > MOT	19.74	23.59	45.0	34.0	30.0	—	20.0	9.47	11.32	33.0	29.0	23.0	19.0	15.0	9.68	11.57	34.0	27.0	23.0	19.0	15.0	
DLS < MOT	19.74	23.59	43.0	37.0	30.0	28.0	20.0	9.47	11.32	31.0	26.0	22.0	20.0	16.0	9.68	11.57	33.0	28.0	21.0	18.0	15.0	
SOC > MOT	14.83	17.72	36.0	29.0	24.0	21.0	16.0	8.77	10.49	35.0	29.0	23.0	18.0	15.0	9.53	11.39	29.0	25.0	22.0	19.0	15.0	
SOC < MOT	14.83	17.72	34.0	30.0	23.5	22.0	18.0	8.77	10.49	34.0	28.0	23.0	19.0	15.0	9.53	11.39	37.0	29.0	—	19.0	15.0	
<b>Domain-Level Form Domains</b>																						
COM > DLS								10.53	12.58	32.0	26.0	21.0	18.0	15.0	9.67	11.56	34.0	28.0	23.0	20.0	15.0	
COM < DLS								10.53	12.58	32.0	26.0	20.0	18.0	14.0	9.67	11.56	33.0	27.0	23.0	20.0	16.0	
COM > SOC								9.41	11.25	34.0	28.0	23.0	20.0	16.0	9.00	10.75	32.0	27.0	24.0	21.0	17.0	
COM < SOC								9.41	11.25	33.0	26.0	21.0	18.0	15.0	9.00	10.75	32.0	28.0	24.0	20.0	15.0	
DLS > SOC								9.73	11.63	27.0	22.0	18.0	16.0	13.0	9.67	11.55	32.0	26.0	22.0	19.0	16.0	
DLS < SOC								9.73	11.63	28.0	25.0	21.0	18.0	13.0	9.67	11.55	29.0	25.0	20.0	17.0	14.0	
COM > MOT								11.75	14.04	36.0	30.0	25.0	21.0	18.0	11.28	13.48	40.0	34.0	29.0	25.0	17.0	
COM < MOT								11.75	14.04	32.0	26.0	23.0	20.0	16.0	11.28	13.48	33.0	27.0	23.0	20.0	17.0	
DLS > MOT								12.01	14.35	34.0	27.0	22.0	20.0	16.0	11.82	14.13	41.0	33.0	25.0	23.0	18.0	
DLS < MOT								12.01	14.35	33.0	28.0	23.0	19.0	16.0	11.82	14.13	37.0	30.0	24.0	21.0	16.0	
SOC > MOT								11.04	13.20	36.0	28.0	24.0	20.0	16.0	11.28	13.48	37.0	33.0	26.0	21.0	17.0	
SOC < MOT								11.04	13.20	37.0	31.0	22.0	20.0	16.0	11.28	13.48	37.0	29.0	26.0	23.0	19.0	

**Table B.6** Statistics for Subdomain Pairwise Comparisons: Interview Form

Direction of difference	Ages 0:0-0:11						Ages 1:0-6:11						Ages 7:0+									
	Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate							
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	
Comprehensive Form Subdomains																						
rec > exp	3.69	4.41	7.0	6.0	5.0	—	4.0	1.86	2.22	7.0	5.0	—	4.0	3.0	2.43	2.90	6.0	—	5.0	3.0	2.0	
rec < exp	3.69	4.41	7.0	6.0	—	5.0	4.0	1.86	2.22	6.0	5.0	—	4.0	3.0	2.43	2.90	7.0	6.0	5.0	—	4.0	
rec > wrn								2.33	2.78	7.0	6.0	5.0	—	4.0	2.27	2.71	6.0	5.0	—	4.0	3.0	
rec < wrn								2.33	2.78	7.0	6.0	—	5.0	4.0	2.27	2.71	7.0	6.0	—	5.0	4.0	
exp > wrn								2.17	2.59	7.0	6.0	5.0	4.0	3.0	2.11	2.52	—	5.0	—	4.0	3.0	
exp < wrn								2.17	2.59	8.0	6.0	5.0	—	4.0	2.11	2.52	7.0	6.0	—	4.0	3.0	
per > dom								2.07	2.47	6.0	5.0	—	4.0	3.0	2.19	2.62	7.0	6.0	5.0	4.0	3.0	
per < dom								2.07	2.47	7.0	6.0	5.0	4.0	3.0	2.19	2.62	7.0	6.0	—	4.0	3.0	
per > cmm								2.07	2.48	—	6.0	5.0	4.0	3.0	2.17	2.60	7.0	6.0	5.0	4.0	3.0	
per < cmm								2.07	2.48	8.0	6.0	5.0	4.0	3.0	2.17	2.60	7.0	6.0	—	4.0	3.0	
dom > cmm								2.23	2.67	6.0	5.0	—	4.0	3.0	1.68	2.01	—	6.0	5.0	4.0	3.0	
dom < cmm								2.23	2.67	—	6.0	5.0	4.0	3.0	1.68	2.01	7.0	6.0	5.0	4.0	3.0	
ipr > pla	3.36	4.01	7.0	—	5.0	4.0	3.0	1.98	2.37	—	5.0	—	4.0	3.0	2.03	2.43	7.0	5.0	—	4.0	3.0	
ipr < pla	3.36	4.01	7.0	6.0	5.0	4.0	3.0	1.98	2.37	6.0	5.0	—	4.0	3.0	2.03	2.43	7.0	6.0	5.0	4.0	3.0	
ipr > cop								1.91	2.28	6.0	—	5.0	4.0	3.0	1.72	2.05	7.0	6.0	5.0	4.0	3.0	
ipr < cop								1.91	2.28	7.0	6.0	5.0	4.0	3.0	1.72	2.05	6.0	—	5.0	—	4.0	
pla > cop								1.96	2.34	6.0	5.0	—	4.0	3.0	1.86	2.23	9.0	7.0	5.0	4.0	3.0	
pla < cop								1.96	2.34	6.0	5.0	—	4.0	3.0	1.86	2.23	7.0	6.0	—	5.0	4.0	
gmo > fmo	3.81	4.55	8.0	—	6.0	5.0	4.0	2.53	3.03	9.0	6.0	5.0	4.0	3.5	2.95	3.53	6.0	5.0	—	4.0	3.0	
gmo < fmo	3.81	4.55	7.0	6.0	—	5.0	3.0	2.53	3.03	8.0	7.0	—	5.0	4.0	2.95	3.53	8.0	6.0	—	4.0	3.0	
rec > per	3.99	4.76	9.0	8.0	7.0	6.0	4.0	1.97	2.35	8.0	7.0	5.0	4.0	3.0	2.58	3.08	6.0	—	5.0	4.0	3.0	
rec < per	3.99	4.76	8.5	6.5	6.0	5.5	4.0	1.97	2.35	7.0	6.0	5.0	—	4.0	2.58	3.08	8.0	7.0	6.0	5.0	4.0	
rec > dom								2.14	2.56	7.0	6.0	5.0	—	4.0	2.18	2.60	7.0	6.0	—	5.0	4.0	
rec < dom								2.14	2.56	7.0	—	6.0	5.0	4.0	2.18	2.60	8.0	7.0	6.0	5.0	4.0	
rec > cmm								2.14	2.56	6.0	—	5.0	4.0	3.0	2.16	2.58	6.0	—	5.0	—	4.0	
rec < cmm								2.14	2.56	—	6.0	5.0	4.0	3.0	2.16	2.58	8.0	7.0	6.0	5.0	4.0	
rec > ipr	3.26	3.90	7.0	—	5.0	4.0	3.0	1.99	2.38	7.0	6.0	5.0	—	4.0	2.26	2.70	8.0	6.0	5.0	4.0	3.0	
rec < ipr	3.26	3.90	—	6.0	5.0	4.0	3.0	1.99	2.38	7.0	6.0	5.0	—	4.0	2.26	2.70	8.0	7.0	6.0	5.0	4.0	

**Table B.6 Statistics for Subdomain Pairwise Comparisons: Interview Form (continued)**

Direction of difference	Ages 0:0-0:11						Ages 1:0-6:11						Ages 7:0+								
	Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate					
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
rec > pla	3.43	4.10	9.0	8.0	6.0	5.0	4.0	2.04	2.43	8.0	6.0	—	5.0	4.0	2.37	2.83	7.0	6.0	5.0	—	4.0
rec < pla	3.43	4.10	9.0	7.0	6.0	5.0	4.0	2.04	2.43	8.0	7.0	—	5.0	4.0	2.37	2.83	—	7.0	6.0	5.0	4.0
rec > cop								1.96	2.35	7.0	6.0	—	5.0	4.0	2.11	2.52	8.0	6.0	5.0	—	4.0
rec < cop								1.96	2.35	8.0	6.0	—	5.0	3.0	2.11	2.52	8.0	7.0	—	5.0	4.0
rec > gmo	3.50	4.18	8.0	6.0	—	5.0	4.0	2.13	2.55	9.0	7.0	6.0	5.0	4.0	2.95	3.53	8.0	6.0	—	5.0	3.0
rec < gmo	3.50	4.18	8.0	—	6.0	5.0	4.0	2.13	2.55	9.0	7.0	6.0	5.0	4.0	2.95	3.53	8.0	7.0	5.0	—	4.0
rec > fmo	3.66	4.37	9.0	7.0	—	5.0	4.0	2.46	2.94	7.0	6.0	—	5.0	4.0	2.57	3.07	7.0	5.0	—	4.0	3.0
rec < fmo	3.66	4.37	8.0	—	6.0	5.0	4.0	2.46	2.94	7.0	6.0	—	5.0	4.0	2.57	3.07	8.0	7.0	—	5.0	3.0
exp > per	4.29	5.13	9.5	7.5	—	6.0	5.0	1.78	2.12	8.0	7.0	6.0	5.0	4.0	2.44	2.91	6.0	—	5.0	—	4.0
exp < per	4.29	5.13	7.0	6.0	5.0	—	4.0	1.78	2.12	8.0	7.0	—	5.0	4.0	2.44	2.91	9.0	7.0	5.0	4.0	3.0
exp > dom								1.96	2.35	7.0	6.0	5.0	—	4.0	2.01	2.40	7.0	6.0	—	5.0	4.0
exp < dom								1.96	2.35	9.0	7.0	6.0	5.0	4.0	2.01	2.40	8.0	6.0	5.0	4.0	3.0
exp > cmm								1.96	2.35	6.0	5.0	—	4.0	3.0	1.99	2.38	6.0	5.0	—	4.0	3.0
exp < cmm								1.96	2.35	7.0	6.0	5.0	4.0	3.0	1.99	2.38	8.0	7.0	—	5.0	4.0
exp > ipr	3.63	4.33	6.0	5.0	—	4.0	3.0	1.80	2.15	8.0	6.0	5.0	4.0	3.0	2.10	2.51	7.0	6.0	5.0	4.0	3.0
exp < ipr	3.63	4.33	6.0	5.0	4.0	—	3.0	1.80	2.15	7.0	6.0	5.0	4.0	3.0	2.10	2.51	7.0	—	5.0	4.0	3.0
exp > pla	3.78	4.51	8.0	6.0	5.0	—	4.0	1.85	2.21	7.5	6.0	5.0	4.0	3.0	2.22	2.65	7.0	6.0	—	5.0	4.0
exp < pla	3.78	4.51	7.0	6.0	—	5.0	4.0	1.85	2.21	8.0	7.0	5.0	—	4.0	2.22	2.65	7.0	6.0	5.0	4.0	3.0
exp > cop								1.77	2.11	8.0	7.0	6.0	5.0	4.0	1.94	2.31	9.0	7.0	—	5.0	4.0
exp < cop								1.77	2.11	9.0	8.0	6.0	5.0	4.0	1.94	2.31	8.0	6.0	—	5.0	3.0
exp > gmo	3.84	4.59	7.0	—	—	5.0	4.0	1.96	2.34	9.0	7.0	6.0	5.0	4.0	2.83	3.38	8.0	—	6.0	—	4.0
exp < gmo	3.84	4.59	8.0	—	6.0	5.0	4.0	1.96	2.34	10.0	8.0	6.0	5.0	4.0	2.83	3.38	—	6.0	5.0	4.0	3.0
exp > fmo	3.99	4.76	8.0	7.0	6.0	5.0	4.0	2.31	2.76	8.0	7.0	6.0	5.0	4.0	2.43	2.90	8.0	5.0	—	4.0	3.0
exp < fmo	3.99	4.76	7.0	—	—	6.0	4.0	2.31	2.76	8.0	7.0	6.0	5.0	4.0	2.43	2.90	6.0	—	5.0	4.0	3.5
wrn > per								2.27	2.71	9.0	7.0	6.0	5.0	4.0	2.28	2.73	7.0	6.0	5.0	4.0	3.0
wrn < per								2.27	2.71	8.0	7.0	6.0	5.0	4.0	2.28	2.73	8.0	6.0	5.0	4.0	3.0
wrn > dom								2.41	2.89	9.0	7.0	6.0	5.0	4.0	1.82	2.17	7.0	6.0	—	5.0	4.0
wrn < dom								2.41	2.89	8.0	7.0	6.0	5.0	4.0	1.82	2.17	8.0	6.0	—	5.0	4.0
wrn > cmm								2.42	2.89	7.0	5.0	—	4.0	3.0	1.80	2.15	6.0	5.0	—	4.0	3.0
wrn < cmm								2.42	2.89	7.0	6.0	—	5.0	4.0	1.80	2.15	7.0	6.0	5.0	4.0	3.0

**Table B.6** Statistics for Subdomain Pairwise Comparisons: Interview Form (continued)

Direction of difference	Ages 0:0-0:11						Ages 1:0-6:11						Ages 7:0+								
	Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate		Critical value <i>p</i>		Base rate						
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
wrn > ipr								2.28	2.73	8.0	7.0	6.0	5.0	4.0	1.91	2.28	8.0	7.0	5.0	4.0	3.0
wrn < ipr								2.28	2.73	8.0	6.0	—	5.0	4.0	1.91	2.28	7.0	6.0	5.0	4.0	3.0
wrn > pla								2.32	2.78	8.0	7.0	6.0	5.0	4.0	2.04	2.44	8.0	6.0	5.0	4.0	3.0
wrn < pla								2.32	2.78	8.0	7.0	6.0	5.0	4.0	2.04	2.44	8.0	6.0	5.0	4.0	3.0
wrn > cop								2.26	2.70	9.0	7.0	6.0	5.0	4.0	1.73	2.07	9.0	7.0	5.0	4.0	3.0
wrn < cop								2.26	2.70	10.0	8.0	6.0	5.0	4.0	1.73	2.07	8.0	6.0	—	5.0	4.0
wrn > gmo								2.41	2.88	9.0	7.0	6.0	5.0	4.0	2.70	3.22	9.0	8.0	6.0	5.0	4.0
wrn < gmo								2.41	2.88	9.0	6.0	—	5.0	3.0	2.70	3.22	—	6.0	5.0	—	4.0
wrn > fmo								2.70	3.23	—	7.0	—	5.0	4.0	2.27	2.72	—	7.0	6.0	5.0	3.0
wrn < fmo								2.70	3.23	7.0	6.0	5.0	—	4.0	2.27	2.72	6.0	5.0	—	4.0	3.0
per > ipr	3.92	4.69	8.0	7.0	6.0	—	4.0	1.91	2.29	7.0	6.0	5.0	—	4.0	2.27	2.71	9.0	7.0	5.0	—	4.0
per < ipr	3.92	4.69	9.0	8.0	6.0	5.0	4.0	1.91	2.29	8.0	7.0	6.0	5.0	4.0	2.27	2.71	—	6.0	5.0	4.0	3.0
per > pla	4.06	4.86	8.5	7.5	—	6.0	5.0	1.96	2.35	7.0	6.0	5.0	4.0	3.0	2.38	2.85	8.0	7.0	6.0	5.0	3.0
per < pla	4.06	4.86	10.0	8.0	7.0	6.0	5.0	1.96	2.35	8.0	—	6.0	5.0	4.0	2.38	2.85	7.0	6.0	—	4.0	3.0
per > cop								1.89	2.26	7.0	6.0	—	5.0	4.0	2.12	2.53	9.0	7.0	6.0	5.0	3.0
per < cop								1.89	2.26	8.0	7.0	6.0	5.0	4.0	2.12	2.53	—	6.0	—	5.0	4.0
per > gmo	4.13	4.93	—	6.0	5.0	—	4.0	2.06	2.47	8.0	7.0	—	5.0	4.0	2.96	3.54	9.0	7.0	6.0	5.0	4.0
per < gmo	4.13	4.93	9.0	7.0	6.0	5.0	4.0	2.06	2.47	8.0	7.0	6.0	5.0	4.0	2.96	3.54	6.0	5.0	—	4.0	3.0
per > fmo	4.26	5.09	9.0	8.0	6.0	5.0	3.0	2.40	2.87	8.0	6.0	5.0	—	4.0	2.58	3.08	9.0	6.0	—	5.0	3.0
per < fmo	4.26	5.09	—	9.0	7.0	6.0	5.0	2.40	2.87	7.0	6.0	5.0	—	4.0	2.58	3.08	—	5.0	—	4.0	3.0
dom > ipr								2.09	2.49	7.0	6.0	—	5.0	4.0	1.80	2.15	8.0	6.0	5.0	4.0	3.0
dom < ipr								2.09	2.49	8.0	6.0	—	5.0	4.0	1.80	2.15	7.0	6.0	5.0	4.0	3.0
dom > pla								2.13	2.55	8.0	6.0	5.0	—	4.0	1.94	2.32	8.0	7.0	6.0	5.0	4.0
dom < pla								2.13	2.55	8.0	7.0	—	5.0	4.0	1.94	2.32	8.0	6.0	—	5.0	4.0
dom > cop								2.06	2.47	7.0	6.0	—	5.0	4.0	1.61	1.92	8.0	7.0	6.0	5.0	4.0
dom < cop								2.06	2.47	8.0	7.0	—	5.0	4.0	1.61	1.92	7.0	6.0	5.0	—	4.0
dom > gmo								2.22	2.66	8.0	7.0	6.0	5.0	4.0	2.62	3.13	7.0	6.0	—	5.0	4.0
dom < gmo								2.22	2.66	7.0	6.0	5.0	4.0	3.5	2.62	3.13	7.0	—	6.0	5.0	4.0
dom > fmo								2.54	3.04	7.0	6.0	5.0	—	4.0	2.18	2.60	7.0	6.0	5.0	4.0	3.0
dom < fmo								2.54	3.04	8.0	7.0	6.0	5.0	4.0	2.18	2.60	9.0	6.0	5.0	4.0	3.0

**Table B.6** Statistics for Subdomain Pairwise Comparisons: Interview Form (continued)

Direction of difference	Ages 0:0-0:11						Ages 1:0-6:11						Ages 7:0+										
	Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate							
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%		
cmn > ipr								2.09	2.50	7.0	6.0	—	4.0	3.0	1.78	2.13	8.0	7.0	—	5.0	3.0		
cmn < ipr								2.09	2.50	7.0	5.0	—	4.0	3.0	1.78	2.13	7.0	6.0	5.0	4.0	3.0		
cmn > pla								2.13	2.55	6.0	—	5.0	4.0	3.5	1.92	2.30	8.0	7.0	5.0	4.0	3.0		
cmn < pla								2.13	2.55	6.0	5.0	—	4.0	3.0	1.92	2.30	6.0	5.0	—	4.0	3.0		
cmn > cop								2.06	2.47	7.0	—	5.0	4.0	3.0	1.59	1.90	9.0	7.0	5.0	4.0	3.0		
cmn < cop								2.06	2.47	7.0	6.0	5.0	4.0	3.0	1.59	1.90	6.0	—	5.0	4.0	3.0		
cmn > gmo								2.23	2.66	8.0	7.0	6.0	5.0	4.0	2.61	3.11	9.0	8.0	—	6.0	4.0		
cmn < gmo								2.23	2.66	7.0	5.0	—	4.0	3.0	2.61	3.11	6.0	—	5.0	—	4.0		
cmn > fmo								2.54	3.04	7.0	6.0	5.0	4.0	3.0	2.16	2.59	8.0	6.0	—	5.0	3.0		
cmn < fmo								2.54	3.04	7.0	6.0	—	5.0	3.0	2.16	2.59	6.0	5.0	—	4.0	3.0		
ipr > gmo	3.43	4.10	8.0	6.0	5.0	4.0	3.0	2.08	2.49	8.0	6.0	—	5.0	4.0	2.69	3.21	8.0	7.0	—	5.0	4.0		
ipr < gmo	3.43	4.10	7.0	—	—	5.0	4.0	2.08	2.49	9.0	7.0	6.0	5.0	4.0	2.69	3.21	8.0	6.0	5.0	—	4.0		
ipr > fmo	3.59	4.29	—	7.0	6.0	5.0	4.0	2.41	2.88	7.0	6.0	—	5.0	4.0	2.26	2.70	8.0	6.0	—	4.0	3.0		
ipr < fmo	3.59	4.29	—	6.0	5.0	4.0	3.0	2.41	2.88	8.0	6.0	—	5.0	4.0	2.26	2.70	9.0	7.0	5.0	4.0	3.0		
pla > gmo	3.59	4.29	7.0	—	6.0	5.0	4.0	2.13	2.54	8.0	7.0	6.0	5.0	4.0	2.78	3.32	10.0	6.0	5.0	4.0	3.0		
pla < gmo	3.59	4.29	9.0	8.0	6.0	5.0	4.0	2.13	2.54	9.0	7.0	6.0	5.0	4.0	2.78	3.32	6.0	—	5.0	4.0	3.0		
pla > fmo	3.74	4.47	7.0	6.0	—	5.0	4.0	2.45	2.93	7.0	6.0	5.0	4.0	3.0	2.37	2.84	8.0	7.0	5.0	4.0	3.0		
pla < fmo	3.74	4.47	—	8.0	6.0	5.0	4.0	2.45	2.93	8.0	6.0	5.0	—	4.0	2.37	2.84	7.0	5.0	—	4.0	3.0		
cop > gmo								2.06	2.46	8.0	7.0	6.0	5.0	4.0	2.56	3.06	8.0	7.0	6.0	5.0	4.0		
cop < gmo								2.06	2.46	9.0	7.0	6.0	5.0	4.0	2.56	3.06	8.0	6.0	—	5.0	4.0		
cop > fmo								2.39	2.86	8.0	6.0	5.0	4.0	3.0	2.11	2.52	7.0	6.0	5.0	—	4.0		
cop < fmo								2.39	2.86	8.0	7.0	6.0	5.0	4.0	2.11	2.52	7.0	6.0	—	5.0	4.0		


# Appendix C: Comprehensive and Domain-Level Parent/Caregiver Form Norms Tables

---

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:0:0–0:0:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	—	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	—	5
6	—	0	—	—	—	—	—	—	—	—	—	6
7	0	—	—	—	—	—	0	—	—	—	—	7
8	—	—	—	—	—	—	—	—	—	—	—	8
9	—	1	—	—	—	—	1	—	—	—	—	9
10	1	—	—	—	—	—	—	—	—	—	—	10
11	—	2	—	0	—	—	2	—	—	—	—	11
12	2	—	—	—	—	—	3	0	—	—	—	12
13	—	3	—	1	—	—	4–5	—	—	—	—	13
14	3	4	—	—	—	—	6	—	—	0	0	14
15	4	5	—	2	—	—	7–8	1	—	—	—	15
16	5–6	6–7	—	3	—	—	9–11	2	—	1	1	16
17	7–10	8–9	—	—	—	—	12–15	3	—	—	—	17
18	11–13	10–11	—	4–7	—	—	16–20	4	—	2	2	18
19	14–17	12–13	—	8–11	—	—	21–26	5–7	—	3–7	—	19
20	18–21	14–16	—	12–15	—	—	27–33	8–11	—	8–12	3	20
21	22–27	17–19	—	16–20	—	—	34–40	12–15	—	13–18	4–5	21
22	28–33	20–23	—	21–26	—	—	41–48	16–20	—	19–24	6–8	22
23	34–38	24–28	—	27–32	—	—	49–57	21–27	—	25–33	9–12	23
24	39–78	29–98	—	33–110	—	—	58–86	28–72	—	34–86	13–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:1:0–0:1:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	—	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	—	5
6	—	0	—	—	—	—	0	—	—	—	—	6
7	0	—	—	—	—	—	—	—	—	—	—	7
8	—	—	—	—	—	—	1	—	—	—	—	8
9	1	1	—	—	—	—	—	—	—	—	—	9
10	—	—	—	—	—	—	2	—	—	—	—	10
11	2	2	0	—	—	—	3	0	—	—	—	11
12	—	3	1	—	—	—	4–5	—	—	—	—	12
13	3	4	—	—	—	—	6–7	1	—	0	0	13
14	4	5	2	—	—	—	8–9	2	—	—	—	14
15	5	6	—	—	—	—	10–11	3	—	1	1	15
16	6–8	7–8	3	—	—	—	12–14	4	—	—	—	16
17	9–11	9–10	4	—	—	—	15–18	5	—	2	—	17
18	12–15	11–12	5–8	—	—	—	19–24	6	—	3–6	2	18
19	16–19	13–14	9–12	—	—	—	25–31	7–9	—	7–11	3–4	19
20	20–25	15–17	13–16	—	—	—	32–39	10–13	—	12–17	5–7	20
21	26–31	18–20	17–21	—	—	—	40–46	14–17	—	18–24	8–10	21
22	32–36	21–25	22–27	—	—	—	47–52	18–23	—	25–30	11–14	22
23	37–40	26–30	28–34	—	—	—	53–61	24–31	—	31–38	15–19	23
24	41–78	31–98	35–110	—	—	—	62–86	32–72	—	39–86	20–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:2:0–0:2:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			—	—		—	—	1
2	—	—		—			—	—		—	—	2
3	—	—		—			—	—		—	—	3
4	—	—		—			—	—		—	—	4
5	—	—		—			0	—		—	—	5
6	—	0		—			—	—		—	—	6
7	0	—		—			1	—		—	—	7
8	—	1		—			—	—		—	—	8
9	1	—		—			2	—		—	—	9
10	—	2		—			3	0		—	—	10
11	2	3		0–1			4	—		—	—	11
12	—	—		—			5–6	1		0	0	12
13	3	4		2			7–8	2		—	—	13
14	4	5		—			9–11	3		1	1	14
15	5–6	6–7		3			12–14	4		—	—	15
16	7–10	8–9		—			15–17	5		2	2	16
17	11–13	10–11		4–5			18–21	6		3–5	3	17
18	14–17	12–13		6–9			22–27	7–9		6–8	4–5	18
19	18–22	14–15		10–13			28–34	10–13		9–14	6–8	19
20	23–27	16–18		14–17			35–42	14–17		15–20	9–12	20
21	28–34	19–22		18–22			43–49	18–22		21–28	13–15	21
22	35–39	23–27		23–29			50–55	23–28		29–34	16–20	22
23	40–44	28–32		30–37			56–64	29–34		35–42	21–25	23
24	45–78	33–98		38–110			65–86	35–72		43–86	26–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:3:0–0:3:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	0	—	—	—	—	4
5	—	0	—	—	—	—	—	—	—	—	—	5
6	0	—	—	—	—	—	1	—	—	—	—	6
7	—	1	—	—	—	—	—	—	—	—	—	7
8	1	—	—	—	—	—	2	—	—	—	—	8
9	—	2	—	—	—	—	3	—	—	—	—	9
10	2	3	—	0	—	—	4	0	—	—	0	10
11	—	—	—	1	—	—	5–6	1	—	0	—	11
12	3	4	—	2	—	—	7–8	2	—	—	1	12
13	4	5	—	—	—	—	9–10	3	—	1	—	13
14	5	6	—	—	—	—	11–13	4	—	—	2	14
15	6–7	7–8	—	3	—	—	14–16	5	—	2	—	15
16	8–11	9–10	—	4	—	—	17–20	6	—	3–4	3	16
17	12–14	11–12	—	5–6	—	—	21–24	7–8	—	5–7	4–5	17
18	15–18	13–14	—	7–10	—	—	25–30	9–11	—	8–11	6–7	18
19	19–23	15–17	—	11–14	—	—	31–36	12–15	—	12–17	8–10	19
20	24–30	18–20	—	15–19	—	—	37–43	16–19	—	18–25	11–14	20
21	31–37	21–24	—	20–24	—	—	44–50	20–24	—	26–32	15–18	21
22	38–42	25–29	—	25–32	—	—	51–57	25–31	—	33–38	19–23	22
23	43–47	30–34	—	33–39	—	—	58–66	32–37	—	39–46	24–29	23
24	48–78	35–98	—	40–110	—	—	67–86	38–72	—	47–86	30–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:4:0–0:4:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			—	—		—	—	1
2	—	—		—			—	—		—	—	2
3	—	—		—			0	—		—	—	3
4	—	—		—			—	—		—	—	4
5	—	0		—			1	—		—	—	5
6	0	—		—			—	—		—	—	6
7	—	1		—			2	—		—	—	7
8	1	—		—			3	—		—	—	8
9	—	2		—			4	0		—	0	9
10	2	3		0–1			5–6	1		0	—	10
11	3	—		—			7–8	2		1	1	11
12	4	4		2			9–10	3		—	2	12
13	5	5–6		—			11–12	—		2	3	13
14	6	7		3			13–15	4		3	4	14
15	7–8	8–9		4			16–19	5–6		4	5	15
16	9–12	10–11		5–6			20–23	7–8		5–7	6	16
17	13–15	12–13		7–8			24–28	9–10		8–10	7–8	17
18	16–20	14–15		9–12			29–34	11–14		11–14	9–11	18
19	21–26	16–18		13–16			35–40	15–18		15–21	12–14	19
20	27–32	19–22		17–21			41–47	19–23		22–28	15–17	20
21	33–38	23–26		22–27			48–54	24–28		29–34	18–21	21
22	39–43	27–31		28–34			55–60	29–34		35–42	22–26	22
23	44–49	32–36		35–41			61–68	35–40		43–50	27–32	23
24	50–78	37–98		42–110			69–86	41–72		51–86	33–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:5:0–0:5:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	0	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	—	3
4	—	0	—	—	—	—	1	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	—	5
6	0	1	—	—	—	—	2	—	—	—	—	6
7	1	—	—	—	—	—	3	—	—	—	—	7
8	—	2	—	—	—	—	4	—	—	—	—	8
9	2	—	—	—	—	—	5	0	—	—	0	9
10	—	3	—	0–1	—	—	6–7	1	—	0–1	1	10
11	3	4	—	2	—	—	8–9	2	—	—	2	11
12	4–5	5	—	—	—	—	10–11	3	—	2	3	12
13	6	6–7	—	3	—	—	12–13	4	—	3	4	13
14	7	8	—	4	—	—	14–16	5	—	4	5	14
15	8–9	9–10	—	5–6	—	—	17–20	6–7	—	5–6	6	15
16	10–13	11–12	—	7–8	—	—	21–25	8–9	—	7–9	7	16
17	14–17	13–14	—	9–10	—	—	26–30	10–12	—	10–13	8–10	17
18	18–22	15–17	—	11–14	—	—	31–36	13–16	—	14–18	11–13	18
19	23–28	18–20	—	15–18	—	—	37–43	17–20	—	19–23	14–16	19
20	29–34	21–24	—	19–23	—	—	44–49	21–26	—	24–31	17–21	20
21	35–40	25–28	—	24–29	—	—	50–55	27–30	—	32–38	22–25	21
22	41–45	29–33	—	30–36	—	—	56–62	31–37	—	39–45	26–30	22
23	46–51	34–40	—	37–43	—	—	63–70	38–42	—	46–54	31–36	23
24	52–78	41–98	—	44–110	—	—	71–86	43–72	—	55–86	37–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:6:0–0:6:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			—	—		—	—	1
2	—	—		—			0	—		—	—	2
3	—	—		—			—	—		—	—	3
4	—	0		—			1	—		—	—	4
5	—	—		—			2	—		—	—	5
6	0	1		—			3	—		—	—	6
7	1	—		—			4	—		—	—	7
8	—	2		—			5	0		—	0	8
9	2	3		0			6–7	1		0	1	9
10	3	—		1			8–9	2		1	2	10
11	4	4		2			10–11	3		—	3	11
12	5–6	5–6		3			12–13	4		2–3	4	12
13	7	7–8		—			14–15	5		4–5	5	13
14	8	9		4–5			16–18	6		6	6	14
15	9–10	10–11		6			19–22	7–8		7–9	7–8	15
16	11–14	12–13		7–8			23–27	9–10		10–12	9	16
17	15–19	14–15		9–11			28–32	11–13		13–16	10–12	17
18	20–24	16–18		12–15			33–38	14–17		17–21	13–15	18
19	25–30	19–22		16–20			39–45	18–23		22–26	16–19	19
20	31–36	23–26		21–25			46–51	24–27		27–33	20–24	20
21	37–43	27–31		26–31			52–57	28–32		34–40	25–28	21
22	44–48	32–37		32–39			58–64	33–38		41–47	29–33	22
23	49–54	38–45		40–46			65–72	39–45		48–56	34–39	23
24	55–78	46–98		47–110			73–86	46–72		57–86	40–68	24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:7:0–0:7:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			—	—		—	—	1
2	—	—		—			0	—		—	—	2
3	—	—		—			1	—		—	—	3
4	—	0		—			—	—		—	—	4
5	0	1		—			2	—		—	—	5
6	1	—		—			3	—		—	—	6
7	—	2		—			4	—		—	—	7
8	2	—		—			5–6	0		—	0	8
9	3	3		0–1			7–8	1		0	1	9
10	4	4		2			9–10	2–3		1	2–3	10
11	5	5		3			11–12	4		2–3	4	11
12	6–7	6–7		—			13–14	5–6		4–5	5	12
13	8	8–9		4			15–16	7		6–7	6	13
14	9–10	10		5–6			17–19	8		8–9	7–8	14
15	11–13	11–12		7–8			20–23	9–10		10–12	9–10	15
16	14–16	13–14		9–10			24–28	11–12		13–15	11	16
17	17–20	15–17		11–13			29–33	13–15		16–19	12–14	17
18	21–26	18–20		14–17			34–39	16–20		20–24	15–17	18
19	27–33	21–24		18–21			40–46	21–25		25–30	18–21	19
20	34–38	25–29		22–27			47–52	26–30		31–37	22–25	20
21	39–45	30–34		28–34			53–59	31–35		38–45	26–30	21
22	46–51	35–41		35–40			60–65	36–40		46–52	31–36	22
23	52–57	42–50		41–48			66–73	41–47		53–61	37–42	23
24	58–78	51–98		49–110			74–86	48–72		62–86	43–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:8:0–0:8:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			0	—		—	—	1
2	—	—		—			—	—		—	—	2
3	—	0		—			1	—		—	—	3
4	—	—		—			—	—		—	—	4
5	0	1		—			2	—		—	—	5
6	1	—		—			3	—		—	—	6
7	—	2		—			4	—		—	—	7
8	2	—		—			5–6	0		—	0	8
9	3–4	3		0–1			7–8	1		0–1	1	9
10	—	4		2			9–11	2–3		2–4	2–3	10
11	5–6	5–6		3			12–13	4		5–6	4–5	11
12	7–8	7–8		4			14–15	5–6		7–8	6	12
13	9–10	9–10		5–6			16–17	7		9–10	7–8	13
14	11–12	11		7–8			18–20	8–9		11–13	9–10	14
15	13–15	12–13		9–10			21–24	10–11		14–16	11–12	15
16	16–19	14–15		11–12			25–29	12–14		17–20	13–14	16
17	20–23	16–18		13–15			30–35	15–18		21–24	15–16	17
18	24–29	19–22		16–19			36–41	19–22		25–29	17–19	18
19	30–35	23–26		20–25			42–47	23–26		30–35	20–22	19
20	36–41	27–31		26–31			48–54	27–32		36–42	23–26	20
21	42–47	32–38		32–36			55–61	33–36		43–50	27–31	21
22	48–53	39–46		37–43			62–67	37–42		51–57	32–36	22
23	54–59	47–54		44–50			68–74	43–48		58–66	37–42	23
24	60–78	55–98		51–110			75–86	49–72		67–86	43–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:9:0–0:9:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			0	—		—	—	1
2	—	—		—			1	—		—	—	2
3	—	0		—			—	—		—	—	3
4	—	—		—			2	—		—	—	4
5	0	1		—			3	—		—	—	5
6	1	—		—			4	—		—	—	6
7	2	2		—			5	0		—	0	7
8	3	3		0			6–7	—		0	—	8
9	4	4		1–2			8–9	1		1–2	1–2	9
10	5	5		3			10–12	2–3		3–5	3–4	10
11	6–7	6–7		4			13–14	4–5		6–8	5	11
12	8–9	8–9		5			15–17	6		9–10	6–7	12
13	10–12	10–11		6–7			18–19	7–8		11–13	8–9	13
14	13–15	12		8–9			20–22	9–10		14–16	10–11	14
15	16–17	13–14		10–11			23–26	11–13		17–19	12–13	15
16	18–21	15–17		12–14			27–31	14–15		20–23	14–16	16
17	22–26	18–20		15–17			32–37	16–19		24–27	17–18	17
18	27–32	21–24		18–21			38–43	20–23		28–32	19–21	18
19	33–37	25–29		22–27			44–49	24–28		33–39	22–24	19
20	38–43	30–35		28–33			50–56	29–33		40–45	25–28	20
21	44–49	36–42		34–39			57–63	34–37		46–52	29–33	21
22	50–55	43–51		40–45			64–69	38–43		53–60	34–38	22
23	56–61	52–58		46–53			70–76	44–49		61–69	39–44	23
24	62–78	59–98		54–110			77–86	50–72		70–86	45–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:10:0–0:10:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			0	—		—	—	1
2	—	—		—			1	—		—	—	2
3	—	0		—			—	—		—	—	3
4	—	—		—			2	—		—	—	4
5	0	1		—			3	—		—	—	5
6	1	—		—			4	—		—	—	6
7	2	2		—			5	0		—	0	7
8	3–4	3		0–1			6–7	1		0	1	8
9	5	4		2			8–10	2		1–2	2	9
10	6	5–6		3			11–13	3		3–6	3–4	10
11	7–8	7–8		4			14–15	4–5		7–9	5–6	11
12	9–11	9–10		5–6			16–18	6–7		10–12	7–8	12
13	12–14	11–12		7–8			19–21	8–9		13–15	9–10	13
14	15–17	13		9–10			22–24	10–11		16–18	11–12	14
15	18–20	14–15		11–12			25–28	12–14		19–21	13–15	15
16	21–25	16–18		13–15			29–33	15–16		22–25	16–17	16
17	26–30	19–22		16–19			34–38	17–20		26–29	18–20	17
18	31–36	23–27		20–23			39–44	21–24		30–35	21–23	18
19	37–42	28–33		24–29			45–50	25–29		36–41	24–26	19
20	43–47	34–40		30–35			51–57	30–34		42–48	27–30	20
21	48–52	41–48		36–41			58–64	35–39		49–54	31–35	21
22	53–57	49–55		42–48			65–70	40–44		55–63	36–40	22
23	58–63	56–62		49–55			71–77	45–51		64–71	41–46	23
24	64–78	63–98		56–110			78–86	52–72		72–86	47–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 0:11:0–0:11:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			0	—		—	—	1
2	—	—		—			1	—		—	—	2
3	—	0		—			—	—		—	—	3
4	0	1		—			2	—		—	—	4
5	1	—		—			3	—		—	—	5
6	2	2		—			4	0		—	—	6
7	3	—		0			5–6	—		—	0	7
8	4	3		1			7–8	1		0–1	1	8
9	5	4–5		2–3			9–10	2		2–3	2–3	9
10	6–7	6–7		4			11–13	3–4		4–6	4–5	10
11	8–9	8–9		5			14–16	5–6		7–10	6–7	11
12	10–12	10–11		6–7			17–19	7–8		11–13	8–9	12
13	13–15	12–13		8–9			20–22	9–10		14–16	10–11	13
14	16–19	14		10–11			23–25	11–12		17–20	12–13	14
15	20–23	15–16		12–13			26–29	13–15		21–24	14–16	15
16	24–28	17–20		14–17			30–34	16–17		25–28	17–18	16
17	29–34	21–24		18–21			35–39	18–21		29–34	19–21	17
18	35–40	25–30		22–25			40–45	22–25		35–40	22–25	18
19	41–46	31–37		26–31			46–51	26–30		41–46	26–28	19
20	47–50	38–44		32–37			52–58	31–35		47–51	29–33	20
21	51–55	45–52		38–43			59–65	36–40		52–58	34–38	21
22	56–59	53–59		44–50			66–71	41–46		59–66	39–43	22
23	60–66	60–65		51–57			72–78	47–53		67–73	44–49	23
24	67–78	66–98		58–110			79–86	54–72		74–86	50–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:0:0–1:0:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			0	—		—	—	1
2	—	—		—			1	—		—	—	2
3	—	0		—			2	—		—	—	3
4	0	1		—			3	—		—	—	4
5	1	—		—			4	—		—	—	5
6	2	2		—			5	0		—	—	6
7	3	3		0			6	—		0	0	7
8	4	4		1-2			7-8	1		1-2	1	8
9	5-6	5-6		3			9-11	2-3		3-4	2-3	9
10	7	7-8		4			12-14	4		5-7	4-5	10
11	8-10	9-10		5			15-17	5-6		8-10	6-7	11
12	11-13	11-12		6-7			18-20	7-8		11-14	8-9	12
13	14-17	13-14		8-9			21-23	9-10		15-18	10-11	13
14	18-22	15-16		10-11			24-26	11-13		19-22	12-13	14
15	23-26	17-18		12-14			27-30	14-16		23-27	14-16	15
16	27-32	19-22		15-17			31-35	17-18		28-31	17-19	16
17	33-38	23-27		18-22			36-41	19-22		32-36	20-23	17
18	39-43	28-33		23-26			42-47	23-26		37-42	24-26	18
19	44-48	34-39		27-32			48-53	27-31		43-48	27-29	19
20	49-53	40-47		33-38			54-60	32-36		49-54	30-34	20
21	54-58	48-55		39-45			61-66	37-41		55-61	35-39	21
22	59-62	56-61		46-52			67-72	42-47		62-68	40-45	22
23	63-67	62-67		53-60			73-79	48-55		69-75	46-51	23
24	68-78	68-98		61-110			80-86	56-72		76-86	52-68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:1:0–1:1:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—		—			0	—		—	—	1
2	—	0		—			1	—		—	—	2
3	—	—		—			2	—		—	—	3
4	0	1		—			3	—		—	—	4
5	1	2		—			4	—		—	—	5
6	2	—		—			5	0		—	0	6
7	3	3		0–1			6–7	1		0–1	1	7
8	4–5	4		2–3			8–9	2		2–3	2	8
9	6–7	5–6		4			10–12	3		4–5	3	9
10	8–9	7–9		5			13–15	4		6–8	4–5	10
11	10–11	10–11		6			16–18	5–6		9–12	6–8	11
12	12–14	12–13		7–8			19–21	7–8		13–16	9–10	12
13	15–19	14–15		9–10			22–25	9–11		17–20	11–12	13
14	20–24	16–17		11–12			26–28	12–13		21–24	13–14	14
15	25–29	18–20		13–15			29–32	14–16		25–29	15–17	15
16	30–35	21–24		16–19			33–37	17–19		30–33	18–20	16
17	36–41	25–29		20–24			38–43	20–23		34–39	21–24	17
18	42–46	30–35		25–28			44–49	24–27		40–45	25–28	18
19	47–51	36–42		29–33			50–55	28–32		46–51	29–31	19
20	52–55	43–50		34–40			56–61	33–37		52–57	32–36	20
21	56–60	51–57		41–46			62–68	38–42		58–64	37–41	21
22	61–64	58–63		47–54			69–74	43–48		65–71	42–46	22
23	65–68	64–70		55–63			75–80	49–57		72–77	47–52	23
24	69–78	71–98		64–110			81–86	58–72		78–86	53–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:2:0–1:2:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	0	—	—	—	—	1
2	—	0	—	—	—	—	1	—	—	—	—	2
3	—	1	—	—	—	—	2	—	—	—	—	3
4	0	—	—	—	—	—	3	—	—	—	—	4
5	1	2	—	—	—	—	4	—	—	—	—	5
6	2–3	—	—	0	—	—	5	0	—	0	0	6
7	4	3	—	1–2	—	—	6–7	1	—	1–2	1	7
8	5–6	4–5	—	3	—	—	8–9	2	—	3–4	2	8
9	7–8	6–7	—	4	—	—	10–12	3–4	—	5–6	3–4	9
10	9–10	8–10	—	5	—	—	13–16	5	—	7–10	5–6	10
11	11–13	11–12	—	6–7	—	—	17–19	6–7	—	11–14	7–9	11
12	14–17	13–14	—	8–9	—	—	20–22	8–9	—	15–19	10–11	12
13	18–21	15–17	—	10–11	—	—	23–26	10–11	—	20–23	12–13	13
14	22–26	18–19	—	12–13	—	—	27–29	12–14	—	24–27	14–15	14
15	27–31	20–22	—	14–17	—	—	30–33	15–17	—	28–32	16–18	15
16	32–37	23–26	—	18–21	—	—	34–38	18–20	—	33–37	19–21	16
17	38–44	27–31	—	22–26	—	—	39–44	21–24	—	38–42	22–25	17
18	45–49	32–37	—	27–30	—	—	45–50	25–28	—	43–48	26–29	18
19	50–53	38–44	—	31–35	—	—	51–56	29–33	—	49–53	30–33	19
20	54–58	45–52	—	36–42	—	—	57–62	34–38	—	54–60	34–37	20
21	59–62	53–59	—	43–49	—	—	63–69	39–44	—	61–67	38–43	21
22	63–66	60–65	—	50–57	—	—	70–75	45–50	—	68–72	44–48	22
23	67–69	66–73	—	58–67	—	—	76–81	51–58	—	73–78	49–54	23
24	70–78	74–98	—	68–110	—	—	82–86	59–72	—	79–86	55–68	24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:3:0–1:3:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	0	—	—	—	—	1
2	—	0	—	—	—	—	1	—	—	—	—	2
3	0	1	—	—	—	—	2	—	—	—	—	3
4	1	—	—	—	—	—	3	—	—	—	—	4
5	2	2	—	—	—	—	4	0	—	0	—	5
6	3	3	—	0	—	—	5–6	—	—	1	0–1	6
7	4–5	4	—	1–2	—	—	7–8	1	—	2–3	—	7
8	6–7	5–6	—	3–4	—	—	9–10	2–3	—	4–6	2	8
9	8–9	7–8	—	5	—	—	11–13	4	—	7–9	3–5	9
10	10–11	9–11	—	6	—	—	14–17	5–6	—	10–12	6–7	10
11	12–15	12–13	—	7–8	—	—	18–20	7	—	13–17	8–10	11
12	16–19	14–15	—	9–10	—	—	21–23	8–9	—	18–21	11–12	12
13	20–24	16–18	—	11–13	—	—	24–27	10–12	—	22–26	13–14	13
14	25–29	19–21	—	14–16	—	—	28–30	13–14	—	27–31	15–16	14
15	30–35	22–25	—	17–19	—	—	31–34	15–18	—	32–35	17–19	15
16	36–40	26–29	—	20–23	—	—	35–39	19–21	—	36–40	20–22	16
17	41–46	30–34	—	24–28	—	—	40–45	22–26	—	41–45	23–26	17
18	47–51	35–40	—	29–33	—	—	46–51	27–30	—	46–50	27–30	18
19	52–55	41–47	—	34–39	—	—	52–57	31–35	—	51–56	31–34	19
20	56–59	48–54	—	40–45	—	—	58–63	36–40	—	57–63	35–39	20
21	60–63	55–61	—	46–51	—	—	64–70	41–46	—	64–69	40–44	21
22	64–67	62–68	—	52–60	—	—	71–76	47–52	—	70–74	45–50	22
23	68–69	69–75	—	61–70	—	—	77–81	53–60	—	75–80	51–56	23
24	70–78	76–98	—	71–110	—	—	82–86	61–72	—	81–86	57–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:4:0–1:4:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	0	—	—	—	—	1
2	—	0	—	—	—	—	1	—	—	—	—	2
3	0	1	—	—	—	—	2	—	—	—	—	3
4	1	2	—	—	—	—	3	—	—	0	—	4
5	2–3	—	—	—	—	—	4–5	0	—	—	0	5
6	4	3	—	0–1	—	—	6–7	1	—	1–2	1	6
7	5	4–5	—	2–3	—	—	8–9	2	—	3–4	2	7
8	6–7	6–7	—	4	—	—	10–11	3	—	5–8	3–4	8
9	8–10	8–9	—	5–6	—	—	12–14	4	—	9–12	5–6	9
10	11–14	10–12	—	7–8	—	—	15–18	5–6	—	13–17	7–9	10
11	15–18	13–14	—	9	—	—	19–21	7–8	—	18–21	10–12	11
12	19–23	15–16	—	10–12	—	—	22–24	9–10	—	22–26	13–14	12
13	24–27	17–20	—	13–15	—	—	25–28	11–13	—	27–31	15–16	13
14	28–32	21–24	—	16–18	—	—	29–32	14–15	—	32–35	17–18	14
15	33–38	25–27	—	19–21	—	—	33–36	16–19	—	36–41	19–20	15
16	39–44	28–31	—	22–26	—	—	37–41	20–22	—	42–46	21–23	16
17	45–48	32–37	—	27–31	—	—	42–47	23–27	—	47–51	24–27	17
18	49–53	38–44	—	32–37	—	—	48–53	28–31	—	52–56	28–31	18
19	54–56	45–51	—	38–43	—	—	54–59	32–36	—	57–61	32–35	19
20	57–60	52–57	—	44–50	—	—	60–65	37–42	—	62–66	36–40	20
21	61–64	58–64	—	51–57	—	—	66–71	43–47	—	67–72	41–45	21
22	65–68	65–71	—	58–64	—	—	72–77	48–54	—	73–78	46–51	22
23	69–70	72–78	—	65–74	—	—	78–82	55–62	—	79–83	52–57	23
24	71–78	79–98	—	75–110	—	—	83–86	63–72	—	84–86	58–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:5:0–1:5:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	0	—	—	—	—	1
2	—	0	—	—	—	—	1	—	—	—	—	2
3	0	1	—	—	—	—	2	—	—	0	—	3
4	1	2	—	—	—	—	3	—	—	—	—	4
5	2–3	3	—	0	—	—	4–5	0	—	1	0–1	5
6	4	4	—	1–2	—	—	6–7	1	—	2–3	2	6
7	5–6	5–6	—	3–4	—	—	8–10	2	—	4–6	3	7
8	7–8	7–8	—	5	—	—	11–12	3	—	7–11	4–5	8
9	9–12	9–10	—	6–7	—	—	13–15	4–5	—	12–16	6–8	9
10	13–16	11–13	—	8–9	—	—	16–19	6–7	—	17–21	9–11	10
11	17–20	14–15	—	10–11	—	—	20–22	8–9	—	22–26	12–13	11
12	21–25	16–18	—	12–14	—	—	23–25	10–11	—	27–30	14–16	12
13	26–30	19–23	—	15–16	—	—	26–29	12–14	—	31–35	17–18	13
14	31–35	24–27	—	17–19	—	—	30–34	15–17	—	36–39	19–20	14
15	36–40	28–30	—	20–23	—	—	35–38	18–21	—	40–45	21–22	15
16	41–46	31–34	—	24–28	—	—	39–43	22–24	—	46–50	23–25	16
17	47–50	35–40	—	29–34	—	—	44–49	25–28	—	51–55	26–28	17
18	51–54	41–46	—	35–40	—	—	50–55	29–33	—	56–60	29–32	18
19	55–58	47–53	—	41–47	—	—	56–61	34–38	—	61–65	33–36	19
20	59–61	54–60	—	48–54	—	—	62–67	39–45	—	66–69	37–41	20
21	62–65	61–67	—	55–61	—	—	68–73	46–50	—	70–74	42–46	21
22	66–68	68–74	—	62–68	—	—	74–78	51–56	—	75–79	47–52	22
23	69–71	75–81	—	69–77	—	—	79–82	57–64	—	80–84	53–58	23
24	72–78	82–98	—	78–110	—	—	83–86	65–72	—	85–86	59–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:6:0–1:6:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	0	—	—	—	—	1
2	—	0	—	—	—	—	1	—	—	—	—	2
3	0	1	—	—	—	—	2	—	—	0	—	3
4	1–2	2	—	—	—	—	3	0	—	1	0	4
5	3	3–4	—	0–1	—	—	4–5	—	—	2–3	1–2	5
6	4–5	5	—	2–3	—	—	6–7	1–2	—	4–5	3	6
7	6–7	6–7	—	4–5	—	—	8–10	3	—	6–8	4–5	7
8	8–10	8–9	—	6	—	—	11–13	4	—	9–13	6	8
9	11–13	10–11	—	7–8	—	—	14–16	5–6	—	14–18	7–9	9
10	14–18	12–14	—	9–10	—	—	17–20	7	—	19–23	10–12	10
11	19–23	15–16	—	11–12	—	—	21–23	8–10	—	24–28	13–15	11
12	24–28	17–20	—	13–15	—	—	24–26	11–12	—	29–33	16–17	12
13	29–33	21–26	—	16–18	—	—	27–30	13–15	—	34–38	18–19	13
14	34–37	27–30	—	19–22	—	—	31–35	16–18	—	39–43	20–21	14
15	38–42	31–34	—	23–26	—	—	36–39	19–22	—	44–48	22–23	15
16	43–48	35–39	—	27–30	—	—	40–44	23–26	—	49–52	24–26	16
17	49–51	40–44	—	31–36	—	—	45–50	27–30	—	53–57	27–29	17
18	52–55	45–50	—	37–43	—	—	51–56	31–35	—	58–61	30–33	18
19	56–59	51–57	—	44–49	—	—	57–62	36–40	—	62–66	34–37	19
20	60–62	58–64	—	50–57	—	—	63–68	41–46	—	67–71	38–42	20
21	63–66	65–71	—	58–63	—	—	69–73	47–52	—	72–75	43–47	21
22	67–69	72–78	—	64–71	—	—	74–78	53–58	—	76–81	48–53	22
23	70–71	79–84	—	72–80	—	—	79–83	59–66	—	82–86	54–59	23
24	72–78	85–98	—	81–110	—	—	84–86	67–72	—	—	60–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:7:0–1:7:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	—	—	—	—	—	0	—	—	—	—	1
2	0	0–1	—	—	—	—	1	—	—	0	—	2
3	1	2	—	—	—	—	2–3	—	—	1	—	3
4	2–3	3	—	—	—	—	4	0	—	2	0–1	4
5	4–5	4–5	—	0–2	—	—	5–6	1	—	3–5	2–3	5
6	6	6	—	3–4	—	—	7–8	2	—	6–8	4	6
7	7–9	7–8	—	5–6	—	—	9–11	3	—	9–12	5–6	7
8	10–12	9–10	—	7	—	—	12–14	4–5	—	13–17	7–8	8
9	13–15	11–12	—	8–9	—	—	15–17	6	—	18–22	9–11	9
10	16–21	13–15	—	10–12	—	—	18–21	7–8	—	23–27	12–13	10
11	22–26	16–18	—	13–14	—	—	22–24	9–11	—	28–32	14–16	11
12	27–30	19–23	—	15–17	—	—	25–28	12–13	—	33–37	17–18	12
13	31–35	24–29	—	18–20	—	—	29–32	14–16	—	38–42	19–20	13
14	36–39	30–34	—	21–24	—	—	33–37	17–19	—	43–46	21–22	14
15	40–44	35–39	—	25–28	—	—	38–41	20–23	—	47–51	23–24	15
16	45–49	40–43	—	29–34	—	—	42–46	24–27	—	52–55	25–27	16
17	50–53	44–48	—	35–40	—	—	47–51	28–31	—	56–61	28–30	17
18	54–56	49–54	—	41–46	—	—	52–57	32–36	—	62–65	31–34	18
19	57–60	55–62	—	47–54	—	—	58–63	37–42	—	66–69	35–38	19
20	61–63	63–69	—	55–61	—	—	64–69	43–48	—	70–73	39–43	20
21	64–67	70–75	—	62–67	—	—	70–74	49–55	—	74–77	44–48	21
22	68–70	76–81	—	68–75	—	—	75–79	56–60	—	78–82	49–54	22
23	71–72	82–87	—	76–83	—	—	80–83	61–67	—	83–86	55–60	23
24	73–78	88–98	—	84–110	—	—	84–86	68–72	—	—	61–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:8:0–1:8:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0		—			0	—		—	—	1
2	0	1		—			1	—		0	—	2
3	1	2		—			2–3	—		1–2	—	3
4	2–3	3		—			4	0		3–4	0–1	4
5	4–5	4–6		0–3			5–6	1		5–8	2–3	5
6	6–8	7		4–5			7–8	2–3		9–11	4–5	6
7	9–11	8–9		6–7			9–11	4		12–15	6–7	7
8	12–14	10–11		8–9			12–14	5		16–20	8–10	8
9	15–18	12–13		10–11			15–18	6		21–25	11–12	9
10	19–23	14–16		12–13			19–22	7–9		26–30	13–14	10
11	24–28	17–20		14–15			23–26	10–12		31–35	15–17	11
12	29–32	21–26		16–19			27–30	13–14		36–40	18–20	12
13	33–37	27–32		20–22			31–34	15–18		41–45	21–22	13
14	38–41	33–38		23–26			35–38	19–21		46–49	23	14
15	42–47	39–43		27–30			39–43	22–25		50–54	24–25	15
16	48–51	44–48		31–36			44–48	26–29		55–58	26–28	16
17	52–54	49–54		37–43			49–53	30–33		59–62	29–32	17
18	55–58	55–59		44–49			54–59	34–38		63–66	33–36	18
19	59–61	60–66		50–57			60–65	39–44		67–70	37–40	19
20	62–64	67–72		58–65			66–70	45–50		71–74	41–45	20
21	65–67	73–78		66–71			71–75	51–56		75–78	46–50	21
22	68–70	79–83		72–77			76–79	57–62		79–82	51–55	22
23	71–73	84–89		78–86			80–83	63–68		83–86	56–61	23
24	74–78	90–98		87–110			84–86	69–72		—	62–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:9:0–1:9:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0		—			0	—		0	—	1
2	0	1		—			1	—		1	—	2
3	1–2	2		—			2–3	—		2–4	0	3
4	3–4	3–4		0			4	0–1		5–7	1–2	4
5	5–7	5–7		1–4			5–6	2		8–11	3–4	5
6	8–10	8		5–6			7–8	3		12–15	5–6	6
7	11–13	9–10		7–8			9–11	4		16–19	7–8	7
8	14–17	11–12		9–10			12–15	5		20–24	9–11	8
9	18–21	13–14		11–12			16–19	6–7		25–29	12–13	9
10	22–26	15–18		13–15			20–23	8–9		30–34	14–15	10
11	27–30	19–23		16–17			24–27	10–13		35–40	16–18	11
12	31–34	24–30		18–22			28–31	14–16		41–44	19–21	12
13	35–39	31–36		23–25			32–35	17–19		45–49	22–23	13
14	40–43	37–41		26–29			36–40	20–22		50–53	24	14
15	44–49	42–46		30–34			41–45	23–27		54–58	25–26	15
16	50–52	47–51		35–40			46–50	28–31		59–61	27–29	16
17	53–56	52–57		41–47			51–54	32–35		62–65	30–33	17
18	57–59	58–62		48–54			55–60	36–40		66–69	34–37	18
19	60–62	63–69		55–61			61–66	41–46		70–73	38–42	19
20	63–65	70–75		62–68			67–71	47–52		74–76	43–47	20
21	66–68	76–81		69–73			72–76	53–58		77–79	48–51	21
22	69–71	82–86		74–79			77–80	59–64		80–83	52–56	22
23	72–74	87–91		80–88			81–84	65–68		84–86	57–62	23
24	75–78	92–98		89–110			85–86	69–72		—	63–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:10:0–1:10:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	—	0		—			0	—		0–1	—	1
2	0–1	1–2		—			1	—		2–3	—	2
3	2–3	3		—			2–3	0		4–6	0–1	3
4	4–5	4–5		0–1			4	1		7–9	2–3	4
5	6–8	6–7		2–5			5–6	2		10–13	4–5	5
6	9–11	8–9		6–7			7–9	3		14–17	6	6
7	12–15	10–11		8–9			10–12	4		18–22	7–9	7
8	16–19	12–13		10–11			13–16	5		23–26	10–11	8
9	20–23	14–16		12–13			17–20	6–7		27–31	12–14	9
10	24–28	17–20		14–16			21–24	8–10		32–36	15–16	10
11	29–32	21–26		17–20			25–28	11–14		37–42	17–19	11
12	33–36	27–33		21–23			29–32	15–17		43–47	20–22	12
13	37–41	34–39		24–27			33–36	18–20		48–51	23–24	13
14	42–45	40–45		28–31			37–41	21–24		52–55	25	14
15	46–50	46–51		32–36			42–46	25–28		56–60	26–28	15
16	51–54	52–55		37–43			47–51	29–33		61–63	29–31	16
17	55–57	56–60		44–49			52–56	34–37		64–67	32–34	17
18	58–60	61–65		50–58			57–61	38–42		68–70	35–38	18
19	61–63	66–72		59–65			62–67	43–48		71–74	39–43	19
20	64–66	73–78		66–71			68–72	49–54		75–77	44–48	20
21	67–69	79–84		72–76			73–77	55–59		78–80	49–52	21
22	70–72	85–88		77–82			78–81	60–65		81–83	53–57	22
23	73–74	89–93		83–91			82–84	66–69		84–86	58–63	23
24	75–78	94–98		92–110			85–86	70–72		—	64–68	24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 1:11:0–1:11:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0	0–1		—			0	—		0–2	—	1
2	1–2	2		—			1	—		3–4	—	2
3	3–4	3–4		—			2–3	0		5–7	0–1	3
4	5–7	5–6		0–3			4–5	1		8–11	2–3	4
5	8–10	7–8		4–6			6–7	2–3		12–15	4–5	5
6	11–13	9–10		7–8			8–10	—		16–19	6–7	6
7	14–17	11–12		9–10			11–13	4		20–25	8–9	7
8	18–22	13–14		11–12			14–17	5–6		26–30	10–12	8
9	23–26	15–18		13–15			18–21	7–8		31–35	13–15	9
10	27–30	19–23		16–18			22–25	9–11		36–40	16–17	10
11	31–34	24–30		19–22			26–29	12–15		41–45	18–20	11
12	35–39	31–36		23–25			30–33	16–18		46–50	21–23	12
13	40–43	37–43		26–30			34–37	19–21		51–54	24–25	13
14	44–47	44–49		31–34			38–42	22–25		55–58	26–27	14
15	48–52	50–54		35–40			43–47	26–30		59–62	28–29	15
16	53–55	55–58		41–47			48–52	31–35		63–66	30–32	16
17	56–58	59–64		48–54			53–57	36–40		67–70	33–36	17
18	59–61	65–69		55–61			58–63	41–45		71–73	37–40	18
19	62–64	70–75		62–67			64–68	46–50		74–76	41–44	19
20	65–67	76–81		68–73			69–73	51–55		77–79	45–49	20
21	68–70	82–86		74–77			74–77	56–61		80–82	50–53	21
22	71–73	87–90		78–85			78–81	62–65		83–84	54–58	22
23	74–75	91–94		86–93			82–84	66–69		85–86	59–63	23
24	76–78	95–98		94–110			85–86	70–72		—	64–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:0:0–2:1:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–1	0–1		—			0–1	—	—	0–3	—	1
2	2–3	2–3		—			2	—	—	4–6	0	2
3	4–6	4–5		—			3	0	—	7–9	1–2	3
4	7–9	6–7		0–4			4–5	1–2	—	10–15	3–4	4
5	10–12	8–9		5–7			6–7	3	—	16–19	5–6	5
6	13–15	10–11		8–9			8–10	4	0	20–23	7–8	6
7	16–19	12–13		10–11			11–14	5	1–3	24–28	9–10	7
8	20–24	14–16		12–14			15–18	6	4–7	29–32	11–13	8
9	25–28	17–21		15–16			19–22	7–9	8–9	33–38	14–15	9
10	29–32	22–26		17–20			23–26	10–12	10–11	39–43	16–18	10
11	33–36	27–33		21–23			27–30	13–16	12–14	44–48	19–21	11
12	37–41	34–41		24–27			31–34	17–20	15–18	49–52	22–24	12
13	42–45	42–48		28–33			35–39	21–23	19–22	53–56	25–26	13
14	46–49	49–53		34–38			40–44	24–27	23–26	57–60	27–28	14
15	50–54	54–58		39–43			45–49	28–32	27–31	61–64	29–30	15
16	55–57	59–62		44–50			50–54	33–37	32–36	65–68	31–33	16
17	58–60	63–67		51–58			55–59	38–42	37–42	69–71	34–37	17
18	61–63	68–73		59–65			60–65	43–46	43–47	72–74	38–41	18
19	64–66	74–79		66–70			66–70	47–52	48–51	75–77	42–45	19
20	67–68	80–84		71–75			71–74	53–57	52–55	78–80	46–50	20
21	69–71	85–89		76–80			75–78	58–61	56–58	81–83	51–54	21
22	72–74	90–92		81–88			79–82	62–66	59–61	84–86	55–59	22
23	75–76	93–96		89–95			83–84	67–69	62–63	—	60–64	23
24	77–78	97–98		96–110			85–86	70–72	64–66	—	65–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:2:0–2:3:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–2	0–1		—			0–1	—	—	0–5	—	1
2	3–5	2–4		—			2	—	—	6–8	0–1	2
3	6–8	5–6		0			3	0	—	9–11	2–3	3
4	9–11	7–8		1–5			4–5	1–2	—	12–17	4–5	4
5	12–15	9–10		6–8			6–7	3	—	18–21	6–7	5
6	16–18	11–12		9–10			8–11	4	0	22–26	8–9	6
7	19–22	13–14		11–13			12–15	5	1–4	27–31	10–11	7
8	23–27	15–18		14–15			16–19	6–7	5–8	32–35	12–14	8
9	28–31	19–23		16–18			20–23	8–9	9–10	36–41	15–16	9
10	32–35	24–30		19–22			24–27	10–12	11–12	42–46	17–19	10
11	36–39	31–37		23–25			28–31	13–17	13–15	47–51	20–22	11
12	40–44	38–45		26–30			32–36	18–21	16–19	52–55	23–24	12
13	45–48	46–51		31–35			37–41	22–24	20–23	56–59	25–27	13
14	49–52	52–56		36–41			42–46	25–29	24–27	60–63	28–29	14
15	53–56	57–62		42–46			47–51	30–34	28–32	64–67	30–31	15
16	57–59	63–66		47–55			52–56	35–38	33–37	68–70	32–35	16
17	60–61	67–71		56–61			57–61	39–43	38–43	71–73	36–39	17
18	62–64	72–76		62–67			62–67	44–48	44–48	74–76	40–42	18
19	65–67	77–82		68–72			68–71	49–53	49–52	77–79	43–46	19
20	68–69	83–87		73–77			72–75	54–58	53–56	80–82	47–51	20
21	70–72	88–91		78–82			76–79	59–62	57–59	83–84	52–55	21
22	73–74	92–94		83–90			80–83	63–66	60–62	85–86	56–59	22
23	75–76	95–97		91–96			84–85	67–70	63–64	—	60–64	23
24	77–78	98		97–110			86	71–72	65–66	—	65–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:4:0–2:5:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–3	0–2		—			0–1	—	—	0–6	—	1
2	4–7	3–5		—			2	—	—	7–10	0–1	2
3	8–10	6–7		0–1			3–4	0–1	—	11–13	2–4	3
4	11–14	8–9		2–6			5–6	2	—	14–18	5–6	4
5	15–18	10–11		7–10			7–8	3	—	19–23	7–8	5
6	19–21	12–13		11–12			9–11	4–5	0	24–28	9–10	6
7	22–25	14–16		13–14			12–15	6	1–4	29–33	11–12	7
8	26–30	17–20		15–16			16–19	7	5–8	34–38	13–15	8
9	31–34	21–26		17–20			20–23	8–10	9–11	39–43	16–17	9
10	35–38	27–33		21–23			24–28	11–14	12–13	44–48	18–20	10
11	39–42	34–41		24–27			29–32	15–18	14–16	49–53	21–23	11
12	43–46	42–49		28–33			33–37	19–22	17–20	54–57	24–25	12
13	47–50	50–55		34–38			38–42	23–25	21–24	58–61	26–27	13
14	51–54	56–60		39–44			43–47	26–30	25–28	62–64	28–30	14
15	55–58	61–66		45–50			48–52	31–35	29–33	65–68	31–32	15
16	59–61	67–71		51–58			53–57	36–40	34–38	69–71	33–36	16
17	62–63	72–75		59–64			58–62	41–45	39–44	72–74	37–40	17
18	64–65	76–80		65–69			63–68	46–49	45–48	75–77	41–43	18
19	66–68	81–84		70–74			69–73	50–54	49–53	78–80	44–47	19
20	69–70	85–89		75–80			74–76	55–59	54–57	81–83	48–52	20
21	71–73	90–93		81–86			77–80	60–63	58–60	84	53–55	21
22	74–75	94–95		87–93			81–83	64–67	61–62	85–86	56–60	22
23	76–77	96–98		94–98			84–85	68–70	63–64	—	61–64	23
24	78	—		99–110			86	71–72	65–66	—	65–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:6:0–2:7:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–5	0–2		—			0–1	—	—	0–7	—	1
2	6–9	3–6		—			2	0	—	8–11	0–2	2
3	10–12	7–8		0–2			3–4	1	—	12–15	3–4	3
4	13–16	9–10		3–7			5–6	2	—	16–20	5–6	4
5	17–20	11–12		8–11			7–9	3–4	—	21–24	7–8	5
6	21–23	13–15		12–13			10–12	5	0–1	25–29	9–10	6
7	24–27	16–19		14–15			13–16	6	2–5	30–34	11–13	7
8	28–32	20–23		16–18			17–20	7–8	6–9	35–39	14–15	8
9	33–36	24–29		19–22			21–24	9–11	10–12	40–44	16–18	9
10	37–40	30–37		23–26			25–29	12–14	13–14	45–49	19–21	10
11	41–44	38–44		27–30			30–34	15–19	15–17	50–54	22–24	11
12	45–48	45–51		31–35			35–39	20–23	18–21	55–58	25–26	12
13	49–52	52–58		36–41			40–44	24–26	22–25	59–62	27–28	13
14	53–56	59–64		42–47			45–49	27–31	26–29	63–66	29–31	14
15	57–59	65–69		48–53			50–54	32–37	30–34	67–69	32–34	15
16	60–62	70–74		54–60			55–58	38–42	35–39	70–72	35–38	16
17	63–64	75–78		61–66			59–63	43–46	40–44	73–75	39–41	17
18	65–66	79–83		67–71			64–69	47–51	45–49	76–78	42–45	18
19	67–69	84–87		72–76			70–74	52–55	50–53	79–81	46–49	19
20	70–71	88–91		77–83			75–77	56–60	54–57	82–83	50–53	20
21	72–74	92–94		84–89			78–81	61–64	58–60	84–85	54–56	21
22	75–76	95–96		90–95			82–84	65–68	61–63	86	57–61	22
23	77	97–98		96–100			85	69–70	64–65	—	62–65	23
24	78	—		101–110			86	71–72	66	—	66–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:8:0–2:9:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–7	0–3		—			0–1	—	—	0–8	0	1
2	8–11	4–7		—			2	0	—	9–13	1–2	2
3	12–14	8–9		0–3			3–4	1	—	14–16	3–5	3
4	15–18	10–11		4–8			5–7	2	—	17–21	6–7	4
5	19–22	12–14		9–12			8–10	3–4	—	22–25	8–9	5
6	23–26	15–17		13–14			11–13	5	0–1	26–30	10–11	6
7	27–30	18–20		15–17			14–17	6–7	2–5	31–35	12–13	7
8	31–34	21–25		18–20			18–21	8–9	6–9	36–40	14–16	8
9	35–38	26–32		21–24			22–26	10–12	10–12	41–45	17–19	9
10	39–42	33–41		25–29			27–31	13–15	13–15	46–50	20–22	10
11	43–46	42–49		30–33			32–36	16–20	16–18	51–55	23–25	11
12	47–50	50–56		34–39			37–41	21–24	19–22	56–60	26–27	12
13	51–54	57–62		40–45			42–46	25–28	23–26	61–64	28–29	13
14	55–58	63–67		46–51			47–51	29–33	27–30	65–67	30–32	14
15	59–61	68–72		52–57			52–55	34–38	31–35	68–70	33–35	15
16	62–64	73–78		58–62			56–60	39–43	36–40	71–73	36–39	16
17	65–66	79–83		63–68			61–65	44–48	41–45	74–76	40–43	17
18	67–68	84–86		69–73			66–70	49–52	46–50	77–79	44–47	18
19	69–70	87–89		74–79			71–75	53–56	51–54	80–82	48–50	19
20	71–72	90–92		80–85			76–79	57–61	55–58	83	51–54	20
21	73–74	93–95		86–91			80–82	62–64	59–61	84–85	55–57	21
22	75–76	96–97		92–96			83–84	65–68	62–63	86	58–61	22
23	77	98		97–102			85	69–70	64–65	—	62–65	23
24	78	—		103–110			86	71–72	66	—	66–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 2:10:0–2:11:30

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–9	0–4		—			0–1	—	—	0–9	0	1
2	10–13	5–8		—			2	0	—	10–14	1–3	2
3	14–16	9–10		0–3			3–4	1	—	15–17	4–5	3
4	17–20	11–12		4–9			5–7	2–3	—	18–22	6–7	4
5	21–24	13–15		10–13			8–10	4	—	23–27	8–9	5
6	25–28	16–18		14–15			11–14	5	0–2	28–31	10–11	6
7	29–32	19–22		16–18			15–18	6–7	3–6	32–36	12–14	7
8	33–36	23–28		19–21			19–22	8–10	7–10	37–41	15–17	8
9	37–40	29–36		22–26			23–27	11–13	11–13	42–46	18–20	9
10	41–44	37–44		27–31			28–32	14–17	14–15	47–52	21–22	10
11	45–47	45–52		32–36			33–37	18–21	16–19	53–57	23–26	11
12	48–52	53–60		37–42			38–42	22–26	20–23	58–62	27–28	12
13	53–56	61–66		43–48			43–48	27–30	24–27	63–66	29–31	13
14	57–60	67–70		49–55			49–53	31–34	28–31	67–69	32–34	14
15	61–63	71–75		56–60			54–57	35–39	32–36	70–72	35–37	15
16	64–66	76–80		61–67			58–61	40–44	37–41	73–74	38–41	16
17	67–68	81–84		68–72			62–66	45–49	42–46	75–77	42–44	17
18	69	85–87		73–77			67–72	50–53	47–51	78–80	45–48	18
19	70–71	88–90		78–82			73–76	54–57	52–55	81–82	49–52	19
20	72–73	91–93		83–88			77–79	58–61	56–58	83–84	53–55	20
21	74–75	94–96		89–93			80–82	62–65	59–61	85	56–58	21
22	76–77	97		94–98			83–84	66–68	62–63	86	59–62	22
23	—	98		99–104			85	69–71	64–65	—	63–66	23
24	78	—		105–110			86	72	66	—	67–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:0–3:1

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–11	0–5	—	—	—	—	0–1	—	—	0–10	0–1	1
2	12–14	6–9	—	0	—	—	2–3	0–1	—	11–15	2–3	2
3	15–18	10–11	—	1–4	—	—	4–5	2	—	16–19	4–6	3
4	19–22	12–13	—	5–10	—	—	6–8	3	—	20–23	7–8	4
5	23–26	14–16	—	11–14	—	—	9–11	4–5	—	24–28	9–10	5
6	27–30	17–20	—	15–17	—	—	12–14	6	0–2	29–33	11–12	6
7	31–34	21–25	—	18–19	—	—	15–18	7–8	3–6	34–37	13–15	7
8	35–38	26–31	—	20–23	0	0	19–23	9–11	7–10	38–43	16–18	8
9	39–42	32–39	0	24–28	1	1–2	24–28	12–15	11–14	44–47	19–21	9
10	43–46	40–47	—	29–33	2	3–4	29–33	16–18	15–16	48–53	22–24	10
11	47–49	48–56	1	34–39	3–4	5–6	34–38	19–23	17–20	54–58	25–27	11
12	50–54	57–63	2–3	40–45	5–7	7–9	39–43	24–28	21–24	59–63	28–30	12
13	55–57	64–68	4–5	46–53	8–10	10–13	44–49	29–31	25–28	64–67	31–33	13
14	58–61	69–72	6–8	54–59	11–13	14–18	50–54	32–36	29–32	68–70	34–36	14
15	62–64	73–78	9–12	60–66	14–17	19–23	55–59	37–41	33–37	71–73	37–39	15
16	65–67	79–83	13–15	67–72	18–22	24–30	60–63	42–46	38–42	74–75	40–43	16
17	68–69	84–86	16–18	73–76	23–28	31–39	64–68	47–50	43–47	76–78	44–46	17
18	70–71	87–89	19–22	77–82	29–34	40–47	69–73	51–54	48–51	79–81	47–50	18
19	72	90–92	23–27	83–87	35–38	48–55	74–77	55–58	52–55	82–83	51–53	19
20	73–74	93–95	28–32	88–92	39–43	56–65	78–80	59–62	56–59	84	54–56	20
21	75	96–97	33–38	93–97	44–48	66–76	81–83	63–65	60–62	85–86	57–59	21
22	76–77	98	39–44	98–101	49–52	77–89	84–85	66–68	63–64	—	60–63	22
23	—	—	45–51	102–105	53–56	90–101	86	69–71	65	—	64–66	23
24	78	—	52–76	106–110	57–60	102–116	—	72	66	—	67–68	24


**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:2–3:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–12	0–6	—	—	—	—	0–1	—	—	0–12	0–1	1
2	13–16	7–10	—	0–1	—	—	2–3	0–1	—	13–16	2–4	2
3	17–19	11–12	—	2–5	—	—	4–5	2	—	17–19	5–7	3
4	20–23	13–14	—	6–11	—	—	6–8	3	—	20–24	8–9	4
5	24–27	15–17	—	12–15	—	—	9–11	4–5	—	25–29	10–11	5
6	28–31	18–21	—	16–18	—	—	12–15	6–7	0–3	30–34	12–13	6
7	32–36	22–27	—	19–21	—	—	16–19	8–9	4–7	35–39	14–16	7
8	37–40	28–33	0	22–24	0	0	20–24	10–12	8–10	40–44	17–19	8
9	41–44	34–41	—	25–30	1	1–2	25–29	13–16	11–14	45–49	20–22	9
10	45–47	42–49	1	31–37	2	3–5	30–34	17–19	15–17	50–54	23–25	10
11	48–51	50–57	2	38–42	3–4	6–7	35–39	20–24	18–21	55–59	26–29	11
12	52–55	58–64	3–4	43–48	5–7	8–10	40–44	25–29	22–25	60–64	30–32	12
13	56–59	65–70	5–6	49–57	8–10	11–14	45–50	30–33	26–29	65–68	33–34	13
14	60–62	71–74	7–9	58–62	11–13	15–19	51–56	34–37	30–33	69–71	35–37	14
15	63–65	75–80	10–13	63–70	14–17	20–24	57–61	38–42	34–38	72–74	38–41	15
16	66–68	81–85	14–16	71–76	18–22	25–31	62–65	43–47	39–43	75–76	42–45	16
17	69–70	86–88	17–19	77–81	23–28	32–40	66–70	48–52	44–48	77–79	46–48	17
18	71–72	89–91	20–23	82–86	29–34	41–48	71–75	53–55	49–52	80–81	49–51	18
19	73	92–93	24–28	87–91	35–39	49–56	76–78	56–59	53–56	82–83	52–54	19
20	74–75	94–96	29–33	92–95	40–43	57–66	79–81	60–63	57–59	84	55–57	20
21	76	97–98	34–39	96–99	44–48	67–77	82–83	64–65	60–62	85–86	58–60	21
22	77	—	40–45	100–102	49–53	78–90	84–85	66–69	63–64	—	61–63	22
23	—	—	46–52	103–106	54–57	91–102	86	70–71	65	—	64–66	23
24	78	—	53–76	107–110	58–60	103–116	—	72	66	—	67–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:4–3:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–13	0–7	—	—	—	—	0–1	—	—	0–13	0–2	1
2	14–17	8–11	—	0–1	—	—	2–3	0–1	—	14–17	3–5	2
3	18–21	12–13	—	2–6	—	—	4–5	2	—	18–20	6–7	3
4	22–24	14–15	—	7–12	—	—	6–9	3–4	—	21–25	8–9	4
5	25–28	16–18	—	13–16	—	—	10–12	5	—	26–30	10–12	5
6	29–32	19–22	—	17–19	—	—	13–16	6–7	0–3	31–35	13–14	6
7	33–37	23–28	—	20–22	—	—	17–20	8–9	4–7	36–40	15–17	7
8	38–41	29–36	0	23–26	0	0–1	21–25	10–13	8–11	41–45	18–20	8
9	42–45	37–44	—	27–32	1	2–3	26–30	14–16	12–15	46–50	21–23	9
10	46–49	45–51	1	33–39	2	4–6	31–35	17–20	16–17	51–55	24–27	10
11	50–52	52–59	2–3	40–45	3–4	7–8	36–40	21–25	18–21	56–60	28–30	11
12	53–56	60–66	4–5	46–52	5–7	9–11	41–45	26–30	22–26	61–65	31–33	12
13	57–60	67–71	6–7	53–60	8–10	12–15	46–51	31–34	27–30	66–69	34–36	13
14	61–63	72–76	8–10	61–66	11–14	16–20	52–57	35–39	31–34	70–72	37–39	14
15	64–66	77–82	11–14	67–73	15–18	21–25	58–62	40–44	35–39	73–75	40–43	15
16	67–69	83–87	15–17	74–79	19–23	26–32	63–66	45–49	40–44	76–77	44–46	16
17	70–71	88–90	18–21	80–83	24–29	33–41	67–71	50–53	45–48	78–80	47–49	17
18	72	91–92	22–25	84–89	30–35	42–49	72–76	54–57	49–52	81	50–52	18
19	73	93–94	26–29	90–94	36–40	50–57	77–78	58–60	53–56	82–83	53–55	19
20	74–75	95–96	30–34	95–97	41–44	58–67	79–81	61–64	57–60	84	56–58	20
21	76	97–98	35–40	98–100	45–49	68–78	82–83	65–66	61–63	85–86	59–61	21
22	77	—	41–47	101–103	50–53	79–91	84–85	67–69	64	—	62–64	22
23	—	—	48–54	104–107	54–57	92–103	86	70–71	65	—	65–66	23
24	78	—	55–76	108–110	58–60	104–116	—	72	66	—	67–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:6–3:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–14	0–8	—	—	—	—	0–1	0	—	0–14	0–3	1
2	15–18	9–11	—	0–2	—	—	2–3	1	—	15–17	4–5	2
3	19–22	12–14	—	3–7	—	—	4–6	2–3	—	18–21	6–8	3
4	23–26	15–16	—	8–13	—	—	7–9	4	—	22–26	9–10	4
5	27–30	17–19	—	14–17	—	—	10–12	5–6	0	27–30	11–13	5
6	31–34	20–23	—	18–21	—	—	13–16	7–8	1–4	31–35	14–15	6
7	35–38	24–29	—	22–24	—	—	17–21	9–10	5–8	36–40	16–18	7
8	39–42	30–37	0	25–28	0	0–1	22–26	11–13	9–11	41–45	19–21	8
9	43–46	38–45	—	29–35	1	2–4	27–31	14–17	12–15	46–50	22–25	9
10	47–49	46–54	1	36–42	2	5–6	32–36	18–21	16–18	51–56	26–28	10
11	50–53	55–61	2–3	43–48	3–5	7–8	37–41	22–26	19–22	57–61	29–31	11
12	54–57	62–67	4–6	49–56	6–7	9–11	42–46	27–31	23–26	62–66	32–34	12
13	58–61	68–73	7–8	57–64	8–10	12–16	47–52	32–35	27–30	67–70	35–37	13
14	62–64	74–77	9–11	65–70	11–14	17–21	53–58	36–40	31–35	71–73	38–40	14
15	65–67	78–83	12–15	71–77	15–19	22–27	59–63	41–45	36–40	74–76	41–44	15
16	68–70	84–88	16–18	78–82	20–24	28–34	64–68	46–50	41–45	77–78	45–48	16
17	71–72	89–91	19–22	83–87	25–30	35–43	69–73	51–54	46–49	79–81	49–51	17
18	73	92–93	23–26	88–91	31–36	44–51	74–77	55–58	50–53	82–83	52–54	18
19	74	94–95	27–31	92–95	37–41	52–59	78–80	59–61	54–57	84	55–56	19
20	75	96–97	32–36	96–98	42–45	60–68	81–82	62–64	58–60	85	57–59	20
21	76–77	98	37–42	99–101	46–50	69–79	83–84	65–67	61–63	86	60–62	21
22	—	—	43–49	102–105	51–54	80–91	85	68–69	64	—	63–64	22
23	78	—	50–56	106–107	55–58	92–103	86	70–71	65	—	65–66	23
24	—	—	57–76	108–110	59–60	104–116	—	72	66	—	67–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:8–3:9

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–15	0–9	—	—	—	—	0–1	0	—	0–14	0–3	1
2	16–19	10–12	—	0–3	—	—	2–3	1	—	15–17	4–6	2
3	20–23	13–15	—	4–8	—	—	4–6	2–3	—	18–21	7–8	3
4	24–27	16–17	—	9–14	—	—	7–9	4–5	—	22–26	9–10	4
5	28–31	18–20	—	15–18	—	—	10–13	6	0	27–31	11–13	5
6	32–35	21–25	—	19–22	—	—	14–17	7–8	1–4	32–36	14–16	6
7	36–39	26–31	0	23–25	—	0	18–22	9–10	5–8	37–41	17–19	7
8	40–43	32–39	—	26–30	0	1–2	23–27	11–14	9–12	42–46	20–22	8
9	44–47	40–47	1	31–37	1	3–4	28–32	15–18	13–16	47–51	23–26	9
10	48–50	48–56	2	38–45	2–3	5–6	33–37	19–22	17–18	52–57	27–29	10
11	51–54	57–63	3–4	46–52	4–5	7–9	38–42	23–27	19–22	58–62	30–33	11
12	55–58	64–69	5–7	53–59	6–8	10–12	43–48	28–32	23–27	63–67	34–36	12
13	59–62	70–75	8–9	60–67	9–11	13–17	49–54	33–36	28–31	68–71	37–39	13
14	63–65	76–79	10–13	68–73	12–15	18–22	55–60	37–41	32–36	72–74	40–42	14
15	66–68	80–85	14–17	74–80	16–20	23–28	61–65	42–46	37–41	75–76	43–45	15
16	69–71	86–89	18–20	81–85	21–25	29–35	66–69	47–50	42–46	77–79	46–49	16
17	72	90–92	21–24	86–89	26–31	36–44	70–74	51–55	47–50	80–81	50–52	17
18	73	93–94	25–28	90–93	32–36	45–52	75–78	56–59	51–53	82–83	53–55	18
19	74	95–96	29–33	94–97	37–41	53–60	79–81	60–62	54–57	84	56–58	19
20	75–76	97	34–38	98–100	42–46	61–69	82–83	63–65	58–60	85	59–60	20
21	77	98	39–44	101–102	47–51	70–80	84	66–67	61–63	86	61–63	21
22	—	—	45–50	103–106	52–55	81–92	85	68–69	64	—	64	22
23	78	—	51–57	107–108	56–58	93–103	86	70–71	65	—	65–66	23
24	—	—	58–76	109–110	59–60	104–116	—	72	66	—	67–68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 3:10–3:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–16	0–10	—	0	—	—	0–1	0	—	0–15	0–4	1
2	17–20	11–13	—	1–4	—	—	2–4	1–2	—	16–18	5–7	2
3	21–24	14–16	—	5–10	—	—	5–7	3	—	19–22	8–9	3
4	25–28	17–18	—	11–15	—	—	8–10	4–5	—	23–27	10–11	4
5	29–32	19–21	—	16–19	—	—	11–14	6–7	0–1	28–31	12–14	5
6	33–36	22–26	0	20–23	—	—	15–18	8–9	2–5	32–37	15–17	6
7	37–40	27–33	—	24–27	—	0–1	19–23	10–11	6–9	38–41	18–20	7
8	41–44	34–41	—	28–32	0	2–3	24–28	12–15	10–12	42–47	21–23	8
9	45–48	42–49	1	33–40	1	4–5	29–33	16–18	13–16	48–52	24–27	9
10	49–51	50–58	2–3	41–48	2–3	6–7	34–39	19–23	17–19	53–58	28–30	10
11	52–54	59–65	4–5	49–55	4–5	8–10	40–44	24–28	20–23	59–63	31–34	11
12	55–59	66–71	6–8	56–62	6–8	11–13	45–50	29–33	24–27	64–68	35–38	12
13	60–63	72–76	9–10	63–70	9–11	14–18	51–55	34–37	28–32	69–72	39–41	13
14	64–66	77–81	11–14	71–76	12–15	19–23	56–61	38–43	33–37	73–74	42–44	14
15	67–68	82–86	15–18	77–82	16–20	24–30	62–66	44–48	38–42	75–77	45–47	15
16	69–71	87–90	19–22	83–87	21–26	31–37	67–70	49–52	43–46	78–80	48–50	16
17	72	91–93	23–26	88–91	27–32	38–45	71–75	53–56	47–50	81–82	51–54	17
18	73	94–95	27–30	92–95	33–37	46–53	76–79	57–60	51–54	83	55–57	18
19	74–75	96	31–34	96–98	38–42	54–61	80–81	61–63	55–58	84	58–59	19
20	76	97	35–39	99–101	43–46	62–70	82–83	64–65	59–61	85	60–61	20
21	77	98	40–46	102–103	47–51	71–81	84	66–67	62–63	86	62–63	21
22	—	—	47–52	104–106	52–55	82–93	85	68–69	64	—	64–65	22
23	78	—	53–59	107–108	56–58	94–104	86	70–71	65	—	66–67	23
24	—	—	60–76	109–110	59–60	105–116	—	72	66	—	68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:0–4:1

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–18	0–11	—	0	—	—	0–2	0–1	—	0–15	0–5	1
2	19–22	12–14	—	1–5	—	—	3–4	2	—	16–18	6–7	2
3	23–26	15–17	—	6–11	—	—	5–7	3–4	—	19–22	8–10	3
4	27–30	18–19	—	12–16	—	—	8–11	5	—	23–27	11–12	4
5	31–33	20–22	0	17–20	—	—	12–14	6–8	0–2	28–32	13–15	5
6	34–37	23–27	—	21–24	—	0	15–18	9–10	3–5	33–37	16–17	6
7	38–41	28–34	—	25–29	—	1	19–23	11–12	6–9	38–41	18–20	7
8	42–44	35–43	1	30–34	0	2–4	24–29	13–15	10–13	42–47	21–24	8
9	45–48	44–51	2	35–43	1	5	30–35	16–19	14–17	48–53	25–28	9
10	49–52	52–60	3–4	44–49	2–3	6–8	36–40	20–24	18–20	54–59	29–31	10
11	53–55	61–67	5–6	50–57	4–6	9–11	41–45	25–29	21–24	60–64	32–35	11
12	56–59	68–73	7–9	58–64	7–9	12–15	46–51	30–34	25–28	65–69	36–39	12
13	60–63	74–78	10–12	65–71	10–12	16–19	52–57	35–38	29–32	70–72	40–43	13
14	64–66	79–83	13–16	72–78	13–16	20–24	58–62	39–44	33–37	73–75	44–46	14
15	67–69	84–88	17–20	79–85	17–21	25–31	63–67	45–49	38–42	76–78	47–49	15
16	70–71	89–91	21–24	86–88	22–26	32–39	68–72	50–53	43–47	79–81	50–52	16
17	72–73	92–93	25–28	89–92	27–32	40–47	73–76	54–57	48–51	82	53–55	17
18	74	94–95	29–32	93–96	33–37	48–55	77–79	58–61	52–55	83	56–58	18
19	75	96	33–36	97–99	38–42	56–62	80–82	62–63	56–58	84–85	59–60	19
20	76	97	37–41	100–102	43–47	63–71	83–84	64–66	59–61	86	61–62	20
21	77	98	42–48	103–104	48–52	72–82	85	67–68	62–64	—	63–64	21
22	—	—	49–54	105–107	53–55	83–93	86	69	65	—	65–66	22
23	78	—	55–60	108	56–58	94–104	—	70–71	66	—	67	23
24	—	—	61–76	109–110	59–60	105–116	—	72	—	—	68	24

**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:2–4:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–19	0–12	—	0–1	—	—	0–2	0–1	—	0–16	0–5	1
2	20–23	13–15	—	2–7	—	—	3–4	2	—	17–18	6–8	2
3	24–27	16–18	—	8–12	—	—	5–7	3–4	—	19–23	9–10	3
4	28–31	19–20	—	13–17	—	—	8–11	5–6	—	24–28	11–12	4
5	32–34	21–24	0	18–21	—	—	12–15	7–8	0–2	29–32	13–15	5
6	35–38	25–29	—	22–26	—	0–1	16–19	9–10	3–6	33–37	16–18	6
7	39–42	30–36	—	27–31	—	2	20–24	11–12	7–10	38–42	19–21	7
8	43–45	37–44	1	32–36	0	3–4	25–30	13–16	11–14	43–48	22–25	8
9	46–49	45–53	2–3	37–44	1	5–6	31–36	17–19	15–17	49–53	26–28	9
10	50–53	54–61	4–5	45–51	2–4	7–9	37–41	20–24	18–20	54–59	29–32	10
11	54–56	62–69	6–8	52–59	5–6	10–12	42–47	25–30	21–24	60–65	33–36	11
12	57–60	70–75	9–11	60–66	7–9	13–16	48–53	31–34	25–29	66–70	37–41	12
13	61–64	76–80	12–14	67–74	10–13	17–20	54–59	35–39	30–33	71–73	42–45	13
14	65–67	81–84	15–18	75–80	14–17	21–25	60–64	40–45	34–38	74–76	46–47	14
15	68–69	85–89	19–22	81–86	18–22	26–32	65–69	46–50	39–43	77–79	48–51	15
16	70–72	90–92	23–26	87–90	23–27	33–40	70–73	51–54	44–48	80–81	52–54	16
17	73	93–94	27–30	91–94	28–33	41–48	74–77	55–58	49–51	82–83	55–57	17
18	74	95–96	31–34	95–98	34–38	49–56	78–80	59–61	52–55	84	58–59	18
19	75–76	97	35–38	99–100	39–43	57–63	81–82	62–64	56–59	85	60–62	19
20	77	—	39–43	101–103	44–47	64–72	83–84	65–66	60–62	86	63–64	20
21	—	98	44–49	104–105	48–52	73–83	85	67–68	63–64	—	65	21
22	78	—	50–55	106–107	53–55	84–94	86	69	65	—	66	22
23	—	—	56–62	108–109	56–58	95–104	—	70–71	66	—	67	23
24	—	—	63–76	110	59–60	105–116	—	72	—	—	68	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:4–4:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–20	0–13	—	0–2	—	—	0–2	0–1	—	0–16	0–6	1
2	21–24	14–16	—	3–8	—	—	3–5	2–3	—	17–19	7–8	2
3	25–28	17–19	—	9–13	—	—	6–8	4	—	20–23	9–11	3
4	29–32	20–21	—	14–18	—	—	9–12	5–6	—	24–28	12–13	4
5	33–35	22–25	0	19–22	—	—	13–16	7–8	0–2	29–33	14–16	5
6	36–39	26–30	—	23–27	—	0–1	17–20	9–11	3–6	34–38	17–19	6
7	40–43	31–37	1	28–32	—	2–3	21–25	12–13	7–10	39–42	20–22	7
8	44–46	38–45	2	33–38	0	4–5	26–31	14–16	11–14	43–48	23–26	8
9	47–50	46–54	3–4	39–46	1–2	6–7	32–37	17–20	15–18	49–54	27–29	9
10	51–54	55–63	5–6	47–53	3–5	8–10	38–42	21–25	19–21	55–60	30–34	10
11	55–57	64–71	7–9	54–60	6–7	11–13	43–48	26–30	22–25	61–66	35–38	11
12	58–61	72–77	10–13	61–67	8–10	14–17	49–54	31–35	26–29	67–71	39–43	12
13	62–64	78–82	14–16	68–75	11–14	18–21	55–59	36–40	30–34	72–74	44–47	13
14	65–67	83–86	17–20	76–82	15–18	22–26	60–65	41–46	35–39	75–77	48–49	14
15	68–70	87–90	21–24	83–88	19–23	27–33	66–70	47–51	40–44	78–80	50–53	15
16	71–72	91–93	25–28	89–92	24–28	34–41	71–74	52–55	45–48	81–82	54–56	16
17	73	94–95	29–32	93–95	29–33	42–49	75–77	56–59	49–52	83	57–59	17
18	74–75	96	33–36	96–99	34–39	50–57	78–80	60–62	53–56	84	60–61	18
19	76	97	37–40	100–101	40–44	58–64	81–82	63–64	57–59	85	62–63	19
20	77	—	41–45	102–104	45–48	65–73	83–84	65–67	60–62	86	64–65	20
21	—	98	46–51	105–106	49–52	74–84	85	68	63–64	—	66	21
22	78	—	52–57	107	53–55	85–95	86	69	65	—	67	22
23	—	—	58–64	108–109	56–58	96–105	—	70–71	66	—	68	23
24	—	—	65–76	110	59–60	106–116	—	72	—	—	—	24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:6–4:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–22	0–14	—	0–3	—	—	0–2	0–1	—	0–16	0–7	1
2	23–26	15–17	—	4–9	—	—	3–5	2–3	—	17–19	8–9	2
3	27–29	18–20	—	10–14	—	—	6–8	4–5	—	20–24	10–11	3
4	30–33	21–23	0	15–19	—	—	9–12	6	—	25–29	12–14	4
5	34–36	24–26	—	20–23	—	0	13–16	7–8	0–3	30–33	15–17	5
6	37–39	27–31	1	24–29	—	1	17–21	9–11	4–7	34–38	18–20	6
7	40–43	32–38	—	30–34	—	2–3	22–26	12–13	8–11	39–43	21–23	7
8	44–47	39–47	2–3	35–39	0–1	4–5	27–31	14–17	12–14	44–49	24–27	8
9	48–51	48–55	4–5	40–48	2–3	6–7	32–37	18–20	15–18	50–55	28–31	9
10	52–54	56–64	6–8	49–55	4–5	8–11	38–43	21–26	19–22	56–61	32–35	10
11	55–58	65–72	9–11	56–62	6–8	12–14	44–49	27–31	23–25	62–67	36–40	11
12	59–62	73–79	12–15	63–70	9–11	15–18	50–55	32–36	26–30	68–72	41–44	12
13	63–65	80–84	16–18	71–78	12–15	19–23	56–60	37–41	31–35	73–75	45–48	13
14	66–68	85–87	19–22	79–85	16–19	24–28	61–66	42–47	36–40	76–77	49–51	14
15	69–71	88–91	23–26	86–90	20–24	29–35	67–71	48–52	41–45	78–80	52–54	15
16	72	92–93	27–29	91–94	25–28	36–43	72–75	53–56	46–49	81–82	55–57	16
17	73–74	94–95	30–33	95–97	29–34	44–51	76–78	57–60	50–53	83	58–60	17
18	75	96	34–38	98–99	35–39	52–58	79–80	61–63	54–57	84	61–62	18
19	76	97	39–42	100–102	40–45	59–66	81–83	64–65	58–60	85	63–64	19
20	77	98	43–47	103–104	46–49	67–75	84	66–67	61–62	86	65–66	20
21	—	—	48–53	105–106	50–53	76–85	85	68	63–64	—	67	21
22	78	—	54–59	107–108	54–56	86–95	86	69	65	—	68	22
23	—	—	60–65	109	57–58	96–105	—	70–71	66	—	—	23
24	—	—	66–76	110	59–60	106–116	—	72	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:8–4:9

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–23	0–15	—	0–4	—	—	0–3	0–2	—	0–17	0–7	1
2	24–27	16–18	—	5–10	—	—	4–6	3–4	—	18–20	8–10	2
3	28–30	19–21	—	11–15	—	—	7–9	5	—	21–24	11–12	3
4	31–34	22–24	0	16–20	—	—	10–13	6	—	25–29	13–14	4
5	35–37	25–28	—	21–24	—	0	14–17	7–9	0–3	30–33	15–18	5
6	38–40	29–33	1	25–30	—	1–2	18–21	10–11	4–7	34–39	19–21	6
7	41–44	34–40	2	31–36	—	3	22–26	12–13	8–11	40–44	22–24	7
8	45–47	41–49	3–4	37–41	0–1	4–6	27–32	14–17	12–15	45–50	25–28	8
9	48–51	50–57	5–6	42–49	2–3	7–8	33–38	18–21	16–19	51–55	29–32	9
10	52–55	58–65	7–9	50–57	4–6	9–12	39–44	22–27	20–22	56–62	33–36	10
11	56–58	66–73	10–13	58–64	7–8	13–15	45–50	28–32	23–26	63–68	37–41	11
12	59–62	74–80	14–17	65–72	9–11	16–19	51–56	33–37	27–31	69–73	42–45	12
13	63–66	81–85	18–20	73–79	12–15	20–24	57–62	38–42	32–35	74–76	46–49	13
14	67–68	86–88	21–23	80–86	16–20	25–30	63–67	43–48	36–40	77–78	50–52	14
15	69–71	89–91	24–27	87–91	21–24	31–37	68–71	49–53	41–45	79–80	53–56	15
16	72–73	92–93	28–31	92–95	25–29	38–44	72–76	54–57	46–50	81–82	57–58	16
17	74	94–95	32–35	96–98	30–34	45–52	77–79	58–61	51–54	83	59–61	17
18	75	96	36–39	99–101	35–40	53–59	80–81	62–63	55–57	84–85	62–63	18
19	76	97	40–43	102–103	41–45	60–67	82–83	64–66	58–60	—	64–65	19
20	77	98	44–48	104–105	46–49	68–76	84	67	61–63	86	66	20
21	—	—	49–54	106	50–53	77–86	85	68	64	—	67–68	21
22	78	—	55–61	107–108	54–56	87–96	86	69	65	—	—	22
23	—	—	62–67	109–110	57–58	97–105	—	70–71	66	—	—	23
24	—	—	68–76	—	59–60	106–116	—	72	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 4:10–4:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–24	0–16	—	0–5	—	—	0–3	0–2	—	0–17	0–8	1
2	25–27	17–19	—	6–10	—	—	4–6	3–4	—	18–20	9–10	2
3	28–31	20–22	—	11–16	—	—	7–9	5	—	21–24	11–13	3
4	32–34	23–25	0	17–21	—	—	10–13	6–7	0	25–30	14–16	4
5	35–37	26–29	—	22–26	—	0	14–18	8–9	1–4	31–34	17–18	5
6	38–41	30–34	1	27–32	—	1–2	19–22	10–12	5–8	35–39	19–21	6
7	42–44	35–41	2	33–38	0	3–4	23–27	13–14	9–12	40–44	22–24	7
8	45–48	42–50	3–4	39–43	1–2	5–6	28–33	15–18	13–16	45–50	25–28	8
9	49–52	51–58	5–7	44–51	3–4	7–9	34–38	19–22	17–20	51–56	29–33	9
10	53–55	59–66	8–10	52–59	5–6	10–13	39–44	23–28	21–22	57–63	34–37	10
11	56–59	67–74	11–14	60–66	7–9	14–16	45–50	29–33	23–26	64–69	38–42	11
12	60–63	75–81	15–18	67–74	10–12	17–20	51–56	34–38	27–31	70–73	43–46	12
13	64–66	82–86	19–21	75–81	13–16	21–25	57–62	39–43	32–36	74–76	47–50	13
14	67–68	87–89	22–25	82–87	17–20	26–31	63–67	44–49	37–41	77–78	51–53	14
15	69–71	90–92	26–29	88–92	21–25	32–38	68–72	50–54	42–46	79–80	54–57	15
16	72–73	93–94	30–33	93–95	26–30	39–45	73–76	55–58	47–50	81–82	58–59	16
17	74	95	34–37	96–98	31–35	46–53	77–79	59–61	51–54	83	60–62	17
18	75–76	96	38–41	99–101	36–40	54–60	80–81	62–64	55–58	84–85	63–64	18
19	77	97	42–45	102–103	41–45	61–68	82–83	65–66	59–61	—	65–66	19
20	—	98	46–49	104–105	46–49	69–77	84	67	62–63	86	67	20
21	78	—	50–56	106	50–53	78–87	85	68–69	64	—	68	21
22	—	—	57–62	107–108	54–56	88–96	86	70	65	—	—	22
23	—	—	63–68	109–110	57–58	97–106	—	71	66	—	—	23
24	—	—	69–76	—	59–60	107–116	—	72	—	—	—	24

**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:0–5:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–25	0–17	—	0–6	—	—	0–3	0–2	—	0–17	0–8	1
2	26–28	18–21	—	7–11	—	—	4–6	3–5	—	18–20	9–11	2
3	29–32	22–24	—	12–17	—	—	7–10	6	—	21–25	12–14	3
4	33–35	25–26	0	18–22	—	—	11–14	7	0–1	26–30	15–16	4
5	36–38	27–30	—	23–27	—	0	15–18	8–10	2–4	31–34	17–19	5
6	39–41	31–36	1–2	28–33	—	1–2	19–22	11–12	5–8	35–40	20–22	6
7	42–45	37–43	3	34–39	0	3–4	23–27	13–14	9–12	41–44	23–25	7
8	46–49	44–51	4–5	40–45	1–2	5–7	28–33	15–18	13–16	45–51	26–29	8
9	50–52	52–59	6–8	46–52	3–4	8–10	34–39	19–22	17–20	52–56	30–34	9
10	53–56	60–67	9–12	53–61	5–7	11–14	40–45	23–28	21–23	57–63	35–38	10
11	57–59	68–75	13–16	62–68	8–10	15–18	46–51	29–34	24–27	64–69	39–43	11
12	60–64	76–82	17–20	69–76	11–13	19–22	52–57	35–39	28–32	70–74	44–48	12
13	65–66	83–87	21–23	77–82	14–17	23–27	58–63	40–45	33–37	75–77	49–52	13
14	67–69	88–90	24–27	83–88	18–21	28–33	64–68	46–50	38–42	78–79	53–55	14
15	70–71	91–92	28–31	89–93	22–26	34–40	69–72	51–55	43–47	80–81	56–58	15
16	72–73	93–94	32–35	94–96	27–31	41–47	73–77	56–59	48–51	82–83	59–60	16
17	74	95	36–39	97–99	32–36	48–54	78–80	60–62	52–56	84	61–63	17
18	75–76	96	40–42	100–101	37–41	55–61	81–82	63–64	57–58	85	64	18
19	77	97	43–46	102–103	42–46	62–69	83	65–66	59–61	86	65–66	19
20	—	98	47–51	104–105	47–50	70–78	84	67–68	62–63	—	67	20
21	78	—	52–57	106–107	51–53	79–88	85	69	64	—	68	21
22	—	—	58–63	108	54–56	89–97	86	70	65	—	—	22
23	—	—	64–69	109–110	57–58	98–106	—	71	66	—	—	23
24	—	—	70–76	—	59–60	107–116	—	72	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:3–5:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–26	0–18	—	0–7	—	—	0–4	0–2	—	0–17	0–9	1
2	27–29	19–22	—	8–12	—	—	5–7	3–5	—	18–21	10–12	2
3	30–33	23–25	0	13–18	—	—	8–10	6	—	22–25	13–14	3
4	34–36	26–28	—	19–23	—	0	11–14	7	0–1	26–30	15–17	4
5	37–39	29–32	1	24–29	—	1	15–18	8–10	2–5	31–34	18–20	5
6	40–42	33–38	2–3	30–35	—	2–3	19–23	11–12	6–9	35–40	21–23	6
7	43–45	39–44	4–5	36–41	0	4–5	24–28	13–15	10–13	41–45	24–26	7
8	46–49	45–52	6–7	42–46	1–2	6–8	29–34	16–19	14–16	46–51	27–30	8
9	50–53	53–61	8–10	47–54	3–5	9–11	35–40	20–23	17–20	52–57	31–35	9
10	54–57	62–68	11–14	55–63	6–7	12–16	41–46	24–29	21–23	58–64	36–39	10
11	58–60	69–76	15–18	64–70	8–10	17–20	47–52	30–34	24–27	65–70	40–44	11
12	61–64	77–83	19–22	71–78	11–14	21–24	53–58	35–41	28–33	71–75	45–49	12
13	65–67	84–88	23–26	79–83	15–18	25–29	59–63	42–46	34–37	76–77	50–53	13
14	68–69	89–91	27–29	84–89	19–22	30–35	64–68	47–51	38–42	78–79	54–56	14
15	70–72	92–93	30–33	90–94	23–27	36–42	69–73	52–56	43–47	80–81	57–59	15
16	73–74	94	34–37	95–97	28–32	43–49	74–77	57–59	48–52	82–83	60–61	16
17	75	95	38–41	98–99	33–37	50–56	78–80	60–62	53–56	84	62–63	17
18	76	96	42–44	100–102	38–42	57–63	81–82	63–64	57–58	85	64–65	18
19	77	97	45–48	103–104	43–46	64–70	83–84	65–66	59–61	86	66	19
20	—	98	49–53	105	47–51	71–79	85	67–68	62–63	—	67	20
21	78	—	54–59	106–107	52–54	80–89	86	69	64–65	—	68	21
22	—	—	60–64	108	55–57	90–98	—	70	66	—	—	22
23	—	—	65–69	109–110	58–59	99–107	—	71	—	—	—	23
24	—	—	70–76	—	60	108–116	—	72	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:6–5:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–28	0–20	—	0–8	—	—	0–4	0–3	—	0–18	0–10	1
2	29–31	21–23	—	9–13	—	—	5–7	4–5	—	19–21	11–12	2
3	32–34	24–26	0	14–19	—	—	8–11	6	—	22–26	13–15	3
4	35–37	27–29	—	20–24	—	0	12–15	7–8	0–2	27–31	16–17	4
5	38–40	30–33	1–2	25–30	—	1	16–19	9–10	3–6	32–35	18–20	5
6	41–42	34–39	3–4	31–37	—	2–3	20–23	11–12	7–9	36–41	21–23	6
7	43–46	40–45	5–6	38–43	0	4–5	24–28	13–15	10–13	42–46	24–27	7
8	47–50	46–53	7–8	44–48	1–2	6–9	29–34	16–19	14–17	47–52	28–31	8
9	51–54	54–62	9–11	49–56	3–5	10–12	35–40	20–24	18–21	53–58	32–36	9
10	55–57	63–69	12–15	57–65	6–8	13–17	41–46	25–29	22–24	59–65	37–40	10
11	58–60	70–77	16–20	66–72	9–11	18–21	47–52	30–35	25–28	66–71	41–45	11
12	61–64	78–83	21–24	73–79	12–15	22–25	53–58	36–41	29–33	72–76	46–50	12
13	65–67	84–88	25–28	80–85	16–19	26–31	59–64	42–46	34–38	77–78	51–54	13
14	68–70	89–91	29–31	86–90	20–23	32–37	65–69	47–52	39–43	79–80	55–57	14
15	71–72	92–93	32–35	91–95	24–28	38–44	70–74	53–56	44–48	81–82	58–60	15
16	73–74	94–95	36–39	96–97	29–33	45–51	75–78	57–60	49–52	83	61–62	16
17	75	96	40–43	98–99	34–38	52–58	79–81	61–63	53–56	84–85	63–64	17
18	76	—	44–46	100–102	39–42	59–65	82–83	64–65	57–59	—	65–66	18
19	77	97	47–50	103–104	43–47	66–72	84	66–67	60–62	86	67	19
20	—	98	51–55	105–106	48–51	73–80	85	68	63–64	—	68	20
21	78	—	56–60	107	52–54	81–90	86	69	65	—	—	21
22	—	—	61–65	108	55–57	91–99	—	70	66	—	—	22
23	—	—	66–70	109–110	58–59	100–107	—	71	—	—	—	23
24	—	—	71–76	—	60	108–116	—	72	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 5:9–5:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–29	0–21	—	0–9	—	—	0–4	0–3	—	0–18	0–10	1
2	30–32	22–24	—	10–14	—	—	5–7	4–6	—	19–21	11–13	2
3	33–35	25–27	0	15–20	—	—	8–11	7	—	22–26	14–16	3
4	36–38	28–30	—	21–26	—	0	12–15	8	0–2	27–31	17–18	4
5	39–40	31–34	1–2	27–32	—	1–2	16–19	9–10	3–6	32–35	19–21	5
6	41–43	35–40	3–4	33–38	—	3–4	20–24	11–13	7–10	36–41	22–24	6
7	44–47	41–47	5–7	39–44	0–1	5–6	25–29	14–16	11–14	42–47	25–27	7
8	48–50	48–55	8–10	45–50	2–3	7–10	30–35	17–20	15–18	48–53	28–32	8
9	51–54	56–63	11–13	51–58	4–6	11–13	36–41	21–24	19–22	54–59	33–37	9
10	55–57	64–70	14–18	59–67	7–9	14–18	42–47	25–30	23–25	60–65	38–41	10
11	58–61	71–78	19–22	68–74	10–12	19–23	48–53	31–36	26–29	66–71	42–46	11
12	62–65	79–84	23–26	75–80	13–16	24–28	54–59	37–42	30–34	72–76	47–51	12
13	66–68	85–88	27–30	81–86	17–20	29–33	60–64	43–47	35–39	77–79	52–55	13
14	69–70	89–91	31–34	87–91	21–24	34–39	65–70	48–52	40–43	80–81	56–58	14
15	71–73	92–93	35–38	92–95	25–29	40–46	71–75	53–57	44–48	82	59–61	15
16	74	94–95	39–41	96–98	30–34	47–53	76–79	58–61	49–53	83	62–63	16
17	75	96	42–45	99–100	35–39	54–60	80–81	62–64	54–57	84–85	64–65	17
18	76	97	46–48	101–103	40–43	61–67	82–83	65–66	58–59	—	66	18
19	77	—	49–52	104	44–48	68–74	84	67	60–62	86	67	19
20	—	98	53–57	105–106	49–52	75–82	85	68	63–64	—	68	20
21	78	—	58–61	107	53–55	83–91	86	69	65	—	—	21
22	—	—	62–66	108–109	56–57	92–99	—	70	66	—	—	22
23	—	—	67–71	110	58–59	100–107	—	71	—	—	—	23
24	—	—	72–76	—	60	108–116	—	72	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:0–6:2

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–29	0–22	—	0–10	—	—	0–5	0–3	—	0–18	0–11	1
2	30–32	23–26	0	11–15	—	—	6–8	4–6	—	19–22	12–14	2
3	33–35	27–29	—	16–21	—	0	9–12	7	—	23–26	15–16	3
4	36–38	30–31	1	22–27	—	1	13–16	8	0–3	27–32	17–19	4
5	39–40	32–35	2–3	28–33	—	2	17–20	9–11	4–6	33–36	20–21	5
6	41–43	36–41	4–5	34–40	—	3–4	21–24	12–13	7–10	37–42	22–24	6
7	44–47	42–48	6–8	41–45	0–1	5–7	25–29	14–16	11–14	43–47	25–28	7
8	48–51	49–56	9–11	46–52	2–3	8–11	30–35	17–20	15–18	48–54	29–33	8
9	52–54	57–64	12–15	53–60	4–6	12–15	36–41	21–25	19–22	55–60	34–38	9
10	55–57	65–72	16–19	61–69	7–9	16–20	42–47	26–31	23–25	61–66	39–42	10
11	58–61	73–79	20–24	70–75	10–13	21–25	48–53	32–37	26–29	67–72	43–47	11
12	62–65	80–85	25–28	76–81	14–17	26–30	54–59	38–43	30–35	73–77	48–52	12
13	66–68	86–89	29–32	82–87	18–21	31–35	60–65	44–48	36–40	78–79	53–56	13
14	69–71	90–91	33–36	88–92	22–25	36–41	66–70	49–53	41–44	80–81	57–59	14
15	72–73	92–93	37–40	93–96	26–30	42–48	71–75	54–57	45–49	82–83	60–62	15
16	74	94–95	41–43	97–98	31–35	49–55	76–79	58–61	50–54	84	63–64	16
17	75–76	96	44–47	99–101	36–40	56–62	80–82	62–64	55–57	85	65–66	17
18	77	97	48–50	102–103	41–44	63–69	83–84	65–66	58–60	—	67	18
19	—	—	51–54	104–105	45–49	70–75	85	67	61–62	86	68	19
20	78	98	55–58	106	50–53	76–83	86	68	63–64	—	—	20
21	—	—	59–62	107–108	54–56	84–92	—	69	65	—	—	21
22	—	—	63–67	109	57–58	93–100	—	70	66	—	—	22
23	—	—	68–71	110	59	101–108	—	71	—	—	—	23
24	—	—	72–76	—	60	109–116	—	72	—	—	—	24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:3–6:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–30	0–23	—	0–11	—	—	0–5	0–4	—	0–19	0–12	1
2	31–33	24–27	0	12–16	—	—	6–8	5–6	—	20–22	13–14	2
3	34–36	28–29	—	17–21	—	0	9–12	7–8	—	23–27	15–17	3
4	37–39	30–33	1–2	22–28	—	1	13–16	9	0–3	28–32	18–19	4
5	40–41	34–37	3–4	29–35	—	2	17–20	10–11	4–7	33–37	20–22	5
6	42–44	38–43	5–6	36–41	—	3–5	21–25	12–14	8–11	38–42	23–25	6
7	45–47	44–49	7–9	42–47	0–2	6–8	26–30	15–17	12–15	43–48	26–29	7
8	48–51	50–57	10–13	48–53	3–4	9–12	31–36	18–21	16–19	49–54	30–34	8
9	52–55	58–65	14–17	54–62	5–6	13–17	37–42	22–26	20–23	55–60	35–39	9
10	56–58	66–73	18–22	63–70	7–9	18–22	43–48	27–32	24–26	61–67	40–43	10
11	59–62	74–80	23–26	71–76	10–14	23–27	49–54	33–38	27–30	68–73	44–48	11
12	63–65	81–86	27–30	77–82	15–18	28–32	55–60	39–44	31–35	74–78	49–53	12
13	66–68	87–90	31–34	83–88	19–22	33–37	61–65	45–49	36–40	79–81	54–57	13
14	69–71	91–92	35–38	89–93	23–26	38–43	66–71	50–54	41–45	82	58–60	14
15	72–73	93–94	39–42	94–96	27–31	44–50	72–76	55–58	46–50	83	61–63	15
16	74	95	43–45	97–99	32–36	51–57	77–80	59–61	51–54	84	64–65	16
17	75–76	96	46–49	100–101	37–40	58–63	81–82	62–64	55–58	85	66	17
18	77	97	50–52	102–103	41–45	64–70	83–84	65–66	59–60	86	67	18
19	—	—	53–56	104–105	46–49	71–76	85	67–68	61–62	—	68	19
20	78	98	57–59	106–107	50–53	77–84	86	69	63–64	—	—	20
21	—	—	60–63	108	54–56	85–93	—	70	65	—	—	21
22	—	—	64–68	109	57–58	94–101	—	71	66	—	—	22
23	—	—	69–72	110	59	102–108	—	72	—	—	—	23
24	—	—	73–76	—	60	109–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:6–6:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–30	0–23	—	0–12	—	—	0–5	0–4	—	0–19	0–12	1
2	31–33	24–27	0	13–17	—	—	6–9	5–6	—	20–23	13–15	2
3	34–36	28–30	—	18–22	—	0	10–13	7–8	0	24–27	16–18	3
4	37–39	31–34	1–2	23–29	—	1	14–17	9	1–4	28–32	19–20	4
5	40–41	35–38	3–5	30–36	—	2–3	18–21	10–12	5–7	33–37	21–24	5
6	42–45	39–44	6–7	37–42	—	4–6	22–26	13–14	8–11	38–43	25–27	6
7	46–48	45–50	8–10	43–48	0–2	7–9	27–31	15–18	12–15	44–48	28–30	7
8	49–51	51–58	11–14	49–55	3–4	10–13	32–37	19–22	16–19	49–55	31–35	8
9	52–55	59–67	15–19	56–63	5–7	14–18	38–43	23–27	20–23	56–61	36–40	9
10	56–58	68–75	20–23	64–71	8–10	19–23	44–49	28–33	24–27	62–68	41–44	10
11	59–62	76–81	24–28	72–77	11–14	24–29	50–54	34–39	28–31	69–73	45–49	11
12	63–65	82–86	29–32	78–83	15–19	30–34	55–60	40–45	32–36	74–78	50–54	12
13	66–69	87–90	33–36	84–89	20–23	35–39	61–66	46–50	37–41	79–81	55–58	13
14	70–71	91–92	37–40	90–93	24–27	40–45	67–71	51–55	42–46	82	59–61	14
15	72–73	93–94	41–44	94–97	28–32	46–52	72–76	56–58	47–51	83	62–63	15
16	74–75	95	45–47	98–99	33–36	53–58	77–80	59–62	52–55	84	64–65	16
17	76	96	48–50	100–102	37–41	59–64	81–82	63–65	56–58	85	66	17
18	77	97	51–54	103–104	42–45	65–71	83–84	66–67	59–61	86	67–68	18
19	—	—	55–57	105	46–49	72–78	85	68	62–63	—	—	19
20	78	98	58–60	106–107	50–53	79–85	86	69	64–65	—	—	20
21	—	—	61–64	108	54–56	86–93	—	70	66	—	—	21
22	—	—	65–69	109	57–58	94–101	—	71	—	—	—	22
23	—	—	70–72	110	59	102–108	—	72	—	—	—	23
24	—	—	73–76	—	60	109–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 6:9–6:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–31	0–24	—	0–13	—	—	0–5	0–4	—	0–19	0–13	1
2	32–34	25–28	0	14–18	—	—	6–9	5–7	—	20–23	14–16	2
3	35–37	29–31	1	19–23	—	0	10–13	8	0–1	24–27	17–19	3
4	38–40	32–34	2–3	24–30	—	1–2	14–17	9–10	2–4	28–33	20–21	4
5	41–42	35–39	4–6	31–37	—	3–4	18–21	11–12	5–8	34–38	22–25	5
6	43–45	40–45	7–9	38–43	—	5–6	22–26	13–15	9–12	39–44	26–28	6
7	46–48	46–51	10–12	44–50	0–2	7–10	27–31	16–18	13–16	45–49	29–31	7
8	49–52	52–59	13–16	51–56	3–4	11–14	32–37	19–22	17–20	50–56	32–36	8
9	53–55	60–68	17–21	57–65	5–7	15–19	38–43	23–27	21–24	57–62	37–41	9
10	56–59	69–76	22–26	66–72	8–11	20–25	44–49	28–33	25–27	63–68	42–45	10
11	60–62	77–82	27–31	73–78	12–15	26–31	50–55	34–40	28–32	69–74	46–50	11
12	63–66	83–87	32–35	79–84	16–19	32–36	56–61	41–46	33–37	75–79	51–55	12
13	67–69	88–91	36–39	85–90	20–24	37–41	62–66	47–51	38–42	80–81	56–59	13
14	70–72	92–93	40–42	91–94	25–28	42–47	67–71	52–55	43–47	82	60–62	14
15	73	94	43–46	95–97	29–33	48–54	72–76	56–59	48–51	83	63–64	15
16	74–75	95	47–49	98–99	34–37	55–60	77–80	60–62	52–55	84	65	16
17	76	96	50–53	100–102	38–42	61–66	81–82	63–65	56–59	85	66	17
18	77	97	54–56	103–104	43–46	67–73	83–84	66–67	60–61	86	67–68	18
19	—	—	57–59	105	47–50	74–79	85	68	62–64	—	—	19
20	78	98	60–62	106–107	51–53	80–86	86	69	65	—	—	20
21	—	—	63–65	108	54–56	87–94	—	70	66	—	—	21
22	—	—	66–69	109	57–58	95–102	—	71	—	—	—	22
23	—	—	70–72	110	59	103–109	—	72	—	—	—	23
24	—	—	73–76	—	60	110–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:0–7:2

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–32	0–24	0	0–14	—	—	0–6	0–5	—	0–19	0–14	1
2	33–35	25–28	—	15–19	—	0	7–10	6–7	—	20–23	15–16	2
3	36–38	29–31	1–2	20–24	—	1	11–14	8–9	0–1	24–28	17–20	3
4	39–40	32–35	3–4	25–31	—	2	15–18	10	2–5	29–33	21–22	4
5	41–43	36–39	5–7	32–38	—	3–5	19–22	11–13	6–9	34–38	23–25	5
6	44–46	40–45	8–10	39–44	0	6–7	23–27	14–16	10–13	39–44	26–28	6
7	47–49	46–52	11–14	45–51	1–2	8–11	28–32	17–19	14–17	45–50	29–32	7
8	50–52	53–60	15–18	52–58	3–4	12–16	33–38	20–23	18–21	51–56	33–37	8
9	53–56	61–69	19–23	59–66	5–7	17–21	39–44	24–28	22–25	57–62	38–41	9
10	57–59	70–77	24–27	67–74	8–11	22–26	45–50	29–34	26–28	63–69	42–46	10
11	60–63	78–83	28–32	75–79	12–16	27–32	51–56	35–41	29–32	70–75	47–51	11
12	64–67	84–88	33–36	80–85	17–20	33–38	57–61	42–46	33–37	76–80	52–56	12
13	68–69	89–91	37–40	86–90	21–25	39–43	62–67	47–51	38–42	81	57–60	13
14	70–72	92–93	41–44	91–95	26–29	44–49	68–72	52–56	43–47	82–83	61–63	14
15	73–74	94	45–48	96–98	30–34	50–56	73–77	57–59	48–52	84	64	15
16	75	95	49–51	99	35–38	57–62	78–81	60–62	53–57	85	65–66	16
17	76	96	52–54	100–102	39–43	63–68	82–83	63–65	58–60	—	67	17
18	77	97	55–57	103–104	44–47	69–74	84	66–67	61–62	86	68	18
19	—	98	58–60	105–106	48–51	75–80	85	68–69	63–64	—	—	19
20	78	—	61–63	107	52–54	81–87	86	70	65	—	—	20
21	—	—	64–66	108	55–56	88–95	—	—	66	—	—	21
22	—	—	67–70	109–110	57–58	96–102	—	71	—	—	—	22
23	—	—	71–73	—	59	103–109	—	72	—	—	—	23
24	—	—	74–76	—	60	110–116	—	—	—	—	—	24

**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:3–7:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–33	0–24	0	0–15	—	—	0–6	0–5	—	0–20	0–14	1
2	34–36	25–28	1	16–20	—	0	7–10	6–7	—	21–24	15–17	2
3	37–39	29–32	2–3	21–25	—	1	11–14	8–9	0–2	25–28	18–20	3
4	40–41	33–35	4–5	26–32	—	2–3	15–18	10	3–6	29–34	21–23	4
5	42–44	36–40	6–8	33–39	—	4–5	19–23	11–13	7–10	35–39	24–26	5
6	45–46	41–46	9–12	40–45	0	6–8	24–28	14–16	11–14	40–45	27–29	6
7	47–49	47–53	13–16	46–53	1–2	9–12	29–33	17–20	15–18	46–50	30–33	7
8	50–53	54–61	17–20	54–60	3–5	13–17	34–39	21–24	19–21	51–57	34–37	8
9	54–56	62–70	21–25	61–67	6–8	18–22	40–45	25–29	22–25	58–63	38–42	9
10	57–59	71–77	26–29	68–75	9–12	23–28	46–51	30–35	26–29	64–70	43–47	10
11	60–63	78–84	30–34	76–80	13–16	29–34	52–56	36–41	30–33	71–76	48–52	11
12	64–67	85–89	35–39	81–86	17–21	35–39	57–61	42–47	34–38	77–80	53–57	12
13	68–70	90–92	40–43	87–91	22–26	40–45	62–67	48–52	39–43	81–82	58–61	13
14	71–72	93	44–46	92–95	27–30	46–51	68–73	53–56	44–48	83	62–63	14
15	73–74	94	47–50	96–98	31–34	52–57	74–78	57–60	49–53	84	64–65	15
16	75	95	51–53	99–100	35–39	58–63	79–81	61–63	54–57	85	66	16
17	76	96	54–56	101–103	40–44	64–70	82–83	64–66	58–60	—	67	17
18	77	97	57–59	104–105	45–48	71–76	84	67	61–62	86	68	18
19	78	98	60–61	106	49–51	77–81	85	68–69	63–64	—	—	19
20	—	—	62–64	107–108	52–54	82–88	86	70	65	—	—	20
21	—	—	65–67	109	55–56	89–96	—	—	66	—	—	21
22	—	—	68–70	110	57–58	97–103	—	71	—	—	—	22
23	—	—	71–73	—	59	104–109	—	72	—	—	—	23
24	—	—	74–76	—	60	110–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:6–7:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–33	0–25	0	0–16	—	—	0–7	0–5	—	0–20	0–15	1
2	34–36	26–28	1	17–21	—	0	8–10	6–8	—	21–24	16–18	2
3	37–39	29–32	2–3	22–26	—	1	11–15	9	0–2	25–29	19–21	3
4	40–41	33–36	4–6	27–33	—	2–3	16–19	10–11	3–6	30–35	22–24	4
5	42–44	37–40	7–9	34–40	—	4–6	20–23	12–14	7–10	36–40	25–27	5
6	45–47	41–46	10–13	41–47	0	7–9	24–28	15–17	11–14	41–46	28–30	6
7	48–50	47–53	14–17	48–55	1–2	10–13	29–33	18–20	15–18	47–51	31–33	7
8	51–53	54–62	18–22	56–61	3–5	14–18	34–39	21–24	19–22	52–58	34–38	8
9	54–57	63–70	23–27	62–69	6–8	19–24	40–45	25–29	23–26	59–64	39–43	9
10	58–60	71–78	28–31	70–76	9–12	25–30	46–51	30–35	27–29	65–71	44–48	10
11	61–63	79–84	32–36	77–81	13–17	31–36	52–56	36–42	30–33	72–76	49–53	11
12	64–67	85–89	37–41	82–87	18–22	37–41	57–62	43–47	34–38	77–81	54–58	12
13	68–70	90–92	42–44	88–92	23–27	42–47	63–68	48–52	39–43	82	59–62	13
14	71–72	93	45–48	93–96	28–31	48–52	69–73	53–57	44–48	83	63–64	14
15	73–74	94	49–52	97–99	32–35	53–59	74–78	58–60	49–53	84	65	15
16	75	95–96	53–55	100–101	36–40	60–65	79–81	61–63	54–58	85	66	16
17	76	97	56–57	102–103	41–45	66–71	82–83	64–66	59–61	—	67	17
18	77	—	58–60	104–105	46–49	72–77	84	67–68	62–63	86	68	18
19	78	98	61–62	106	50–52	78–83	85	69	64	—	—	19
20	—	—	63–65	107–108	53–54	84–90	86	70	65	—	—	20
21	—	—	66–68	109	55–56	91–97	—	71	66	—	—	21
22	—	—	69–70	110	57–58	98–103	—	—	—	—	—	22
23	—	—	71–73	—	59	104–110	—	72	—	—	—	23
24	—	—	74–76	—	60	111–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 7:9–7:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–34	0–25	0	0–17	—	—	0–7	0–5	—	0–20	0–16	1
2	35–37	26–29	1–2	18–22	—	0	8–11	6–8	—	21–25	17–19	2
3	38–40	30–32	3–5	23–27	—	1–2	12–15	9	0–3	26–30	20–22	3
4	41–42	33–36	6–8	28–34	—	3–4	16–19	10–11	4–7	31–35	23–25	4
5	43–45	37–41	9–11	35–41	—	5–6	20–24	12–14	8–11	36–40	26–28	5
6	46–47	42–47	12–15	42–48	0–1	7–10	25–29	15–17	12–15	41–46	29–31	6
7	48–50	48–54	16–19	49–56	2–3	11–15	30–34	18–21	16–19	47–52	32–34	7
8	51–54	55–62	20–24	57–63	4–6	16–20	35–40	22–25	20–23	53–58	35–39	8
9	55–57	63–71	25–29	64–70	7–9	21–26	41–46	26–30	24–27	59–64	40–44	9
10	58–60	72–78	30–33	71–77	10–13	27–32	47–52	31–36	28–30	65–71	45–49	10
11	61–63	79–85	34–38	78–82	14–18	33–37	53–57	37–42	31–34	72–77	50–54	11
12	64–68	86–90	39–43	83–88	19–23	38–43	58–62	43–48	35–39	78–81	55–59	12
13	69–70	91–93	44–47	89–93	24–28	44–49	63–68	49–53	40–44	82	60–63	13
14	71–73	94	48–50	94–96	29–32	50–55	69–74	54–57	45–49	83	64–65	14
15	74	95	51–54	97–99	33–36	56–61	75–78	58–61	50–54	84	66	15
16	75	96	55–57	100–101	37–41	62–67	79–81	62–64	55–58	85	—	16
17	76	97	58–59	102–103	42–46	68–73	82–83	65–66	59–61	—	67	17
18	77	—	60–61	104–105	47–49	74–79	84	67–68	62–63	86	68	18
19	78	98	62–63	106–107	50–52	80–85	85	69	64	—	—	19
20	—	—	64–66	108	53–55	86–91	86	70	65–66	—	—	20
21	—	—	67–68	109	56–57	92–98	—	71	—	—	—	21
22	—	—	69–71	110	58	99–104	—	72	—	—	—	22
23	—	—	72–74	—	59	105–110	—	—	—	—	—	23
24	—	—	75–76	—	60	111–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:0–8:2

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–35	0–25	0–1	0–18	—	0	0–7	0–6	—	0–21	0–17	1
2	36–38	26–29	2–3	19–23	—	1	8–11	7–8	0	22–25	18–20	2
3	39–40	30–32	4–6	24–28	—	2–3	12–15	9–10	1–3	26–30	21–23	3
4	41–43	33–36	7–9	29–35	—	4–5	16–20	11	4–7	31–35	24–26	4
5	44–45	37–41	10–13	36–42	—	6–8	21–24	12–15	8–11	36–41	27–29	5
6	46–47	42–47	14–17	43–49	0–1	9–12	25–29	16–18	12–15	42–47	30–32	6
7	48–51	48–54	18–21	50–57	2–4	13–17	30–34	19–21	16–19	48–53	33–35	7
8	52–54	55–63	22–26	58–64	5–7	18–22	35–40	22–25	20–23	54–60	36–40	8
9	55–57	64–71	27–31	65–71	8–10	23–28	41–46	26–31	24–27	61–66	41–45	9
10	58–60	72–79	32–36	72–78	11–14	29–34	47–52	32–37	28–30	67–72	46–50	10
11	61–64	80–85	37–41	79–83	15–19	35–39	53–58	38–43	31–35	73–78	51–55	11
12	65–68	86–90	42–45	84–89	20–24	40–45	59–63	44–48	36–40	79–81	56–60	12
13	69–71	91–93	46–49	90–94	25–29	46–51	64–68	49–53	41–45	82	61–63	13
14	72–73	94	50–52	95–97	30–33	52–57	69–74	54–57	46–49	83–84	64–65	14
15	74–75	95	53–55	98–99	34–37	58–63	75–78	58–61	50–54	85	66	15
16	76	96	56–58	100–102	38–42	64–69	79–82	62–64	55–58	—	67	16
17	77	97	59–60	103–104	43–47	70–75	83–84	65–66	59–61	86	—	17
18	—	—	61–62	105–106	48–50	76–81	85	67–68	62–63	—	68	18
19	78	98	63–64	107	51–53	82–86	86	69	64–65	—	—	19
20	—	—	65–67	108	54–56	87–92	—	70	66	—	—	20
21	—	—	68–69	109	57–58	93–99	—	71	—	—	—	21
22	—	—	70–71	110	59	100–105	—	72	—	—	—	22
23	—	—	72–74	—	60	106–111	—	—	—	—	—	23
24	—	—	75–76	—	—	112–116	—	—	—	—	—	24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:3–8:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–36	0–25	0–1	0–19	—	0	0–8	0–6	—	0–21	0–18	1
2	37–39	26–29	2–3	20–24	—	1	9–12	7–8	0	22–26	19–21	2
3	40–41	30–33	4–6	25–29	—	2–3	13–16	9–10	1–4	27–31	22–24	3
4	42–43	34–36	7–10	30–36	—	4–6	17–20	11–12	5–8	32–36	25–27	4
5	44–46	37–41	11–14	37–43	0	7–9	21–25	13–15	9–12	37–42	28–30	5
6	47–48	42–47	15–18	44–50	1–2	10–13	26–30	16–18	13–16	43–48	31–33	6
7	49–51	48–55	19–22	51–58	3–5	14–18	31–35	19–22	17–20	49–54	34–36	7
8	52–54	56–63	23–27	59–65	6–8	19–23	36–41	23–26	21–24	55–61	37–41	8
9	55–58	64–71	28–32	66–72	9–11	24–29	42–47	27–31	25–28	62–67	42–46	9
10	59–60	72–79	33–37	73–79	12–15	30–35	48–53	32–37	29–31	68–73	47–51	10
11	61–64	80–85	38–43	80–84	16–20	36–41	54–58	38–43	32–36	74–78	52–56	11
12	65–68	86–90	44–47	85–90	21–25	42–47	59–63	44–49	37–41	79–82	57–61	12
13	69–71	91–93	48–51	91–94	26–30	48–53	64–69	50–54	42–45	83	62–64	13
14	72–73	94	52–54	95–97	31–34	54–59	70–75	55–58	46–50	84	65	14
15	74–75	95	55–57	98–100	35–38	60–65	76–79	59–62	51–55	85	66	15
16	76	96	58–59	101–102	39–43	66–71	80–82	63–64	56–59	—	67	16
17	77	97	60–61	103–104	44–48	72–76	83–84	65–67	60–62	86	—	17
18	—	—	62–64	105–106	49–51	77–82	85	68	63–64	—	68	18
19	78	98	65–66	107	52–54	83–87	86	69–70	65	—	—	19
20	—	—	67–68	108	55–57	88–93	—	—	66	—	—	20
21	—	—	69–70	109	58	94–100	—	71	—	—	—	21
22	—	—	71–72	110	59	101–106	—	72	—	—	—	22
23	—	—	73–74	—	60	107–111	—	—	—	—	—	23
24	—	—	75–76	—	—	112–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:6–8:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–36	0–26	0–1	0–20	—	0	0–8	0–6	—	0–22	0–19	1
2	37–39	27–30	2–4	21–25	—	1–2	9–12	7–8	0–1	23–26	20–22	2
3	40–41	31–33	5–7	26–30	—	3–4	13–16	9–11	2–5	27–31	23–25	3
4	42–44	34–37	8–11	31–37	—	5–7	17–21	12	6–9	32–37	26–28	4
5	45–46	38–42	12–15	38–44	0–1	8–10	22–26	13–16	10–13	38–42	29–30	5
6	47–49	43–48	16–20	45–51	2–3	11–14	27–31	17–19	14–17	43–49	31–34	6
7	50–51	49–55	21–24	52–59	4–6	15–19	32–36	20–23	18–20	50–55	35–37	7
8	52–55	56–64	25–29	60–66	7–9	20–24	37–42	24–26	21–24	56–61	38–42	8
9	56–58	65–72	30–34	67–73	10–12	25–30	43–48	27–32	25–28	62–68	43–47	9
10	59–61	73–79	35–39	74–80	13–16	31–37	49–53	33–38	29–32	69–73	48–52	10
11	62–65	80–85	40–44	81–85	17–21	38–43	54–59	39–44	33–36	74–79	53–57	11
12	66–68	86–90	45–49	86–90	22–26	44–49	60–64	45–50	37–41	80–82	58–61	12
13	69–71	91–93	50–52	91–95	27–31	50–55	65–69	51–54	42–46	83	62–64	13
14	72–74	94	53–55	96–98	32–35	56–61	70–75	55–59	47–51	84	65–66	14
15	75	95	56–58	99–100	36–39	62–66	76–79	60–62	52–56	85	67	15
16	76	96	59–61	101–103	40–44	67–72	80–82	63–65	57–59	—	—	16
17	77	97	62–63	104	45–48	73–77	83–84	66–67	60–62	86	68	17
18	—	—	64–65	105–106	49–52	78–83	85	68–69	63–64	—	—	18
19	78	98	66–67	107	53–55	84–88	86	70	65	—	—	19
20	—	—	68–69	108	56–57	89–94	—	—	66	—	—	20
21	—	—	70–71	109	58	95–100	—	71	—	—	—	21
22	—	—	72	110	59	101–106	—	72	—	—	—	22
23	—	—	73–74	—	60	107–111	—	—	—	—	—	23
24	—	—	75–76	—	—	112–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 8:9–8:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–37	0–26	0–2	0–21	—	0	0–9	0–6	—	0–22	0–20	1
2	38–40	27–30	3–5	22–26	—	1–2	10–13	7–9	0–1	23–27	21–23	2
3	41–42	31–33	6–9	27–32	—	3–5	14–17	10–11	2–5	28–32	24–26	3
4	43–45	34–37	10–13	33–38	—	6–8	18–21	12–14	6–9	33–37	27–28	4
5	46–47	38–42	14–17	39–45	0–1	9–11	22–26	15–16	10–13	38–43	29–31	5
6	48–49	43–48	18–22	46–52	2–3	12–15	27–31	17–19	14–17	44–49	32–35	6
7	50–52	49–55	23–26	53–60	4–6	16–20	32–36	20–23	18–21	50–55	36–38	7
8	53–55	56–64	27–31	61–67	7–10	21–26	37–42	24–27	22–25	56–62	39–43	8
9	56–58	65–72	32–36	68–74	11–13	27–32	43–48	28–33	26–29	63–68	44–48	9
10	59–61	73–79	37–41	75–81	14–17	33–39	49–54	34–39	30–32	69–74	49–53	10
11	62–65	80–85	42–46	82–86	18–22	40–45	55–59	40–45	33–37	75–79	54–58	11
12	66–69	86–90	47–50	87–91	23–27	46–51	60–64	46–50	38–42	80–82	59–62	12
13	70–71	91–93	51–54	92–96	28–32	52–57	65–70	51–55	43–47	83	63–64	13
14	72–74	94	55–57	97–98	33–36	58–63	71–75	56–59	48–51	84	65–66	14
15	75	95	58–60	99–100	37–40	64–68	76–79	60–62	52–56	85	67	15
16	76	96	61–62	101–103	41–45	69–73	80–82	63–65	57–60	—	—	16
17	77	97	63–64	104–105	46–49	74–78	83–84	66–67	61–63	86	68	17
18	78	98	65–66	106	50–52	79–84	85	68–69	64	—	—	18
19	—	—	67–68	107–108	53–55	85–89	86	70	65	—	—	19
20	—	—	69–70	—	56–57	90–95	—	71	66	—	—	20
21	—	—	71	109	58	96–101	—	—	—	—	—	21
22	—	—	72–73	110	59	102–107	—	72	—	—	—	22
23	—	—	74–75	—	60	108–112	—	—	—	—	—	23
24	—	—	76	—	—	113–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 9:0–9:3

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–38	0–26	0–2	0–22	—	0–1	0–9	0–7	—	0–23	0–21	1
2	39–40	27–30	3–6	23–27	—	2–3	10–13	8–9	0–2	24–27	22–24	2
3	41–43	31–33	7–10	28–33	—	4–6	14–17	10–12	3–6	28–32	25–27	3
4	44–45	34–37	11–15	34–40	0	7–9	18–22	13–14	7–10	33–38	28–29	4
5	46–47	38–42	16–19	41–47	1–2	10–12	23–27	15–17	11–14	39–43	30–32	5
6	48–49	43–48	20–24	48–54	3–4	13–16	28–32	18–20	15–18	44–50	33–36	6
7	50–52	49–56	25–28	55–62	5–7	17–22	33–37	21–23	19–22	51–56	37–39	7
8	53–56	57–64	29–33	63–68	8–10	23–28	38–43	24–27	23–25	57–63	40–44	8
9	57–59	65–72	34–38	69–75	11–14	29–34	44–49	28–33	26–29	64–69	45–49	9
10	60–62	73–79	39–43	76–82	15–18	35–41	50–55	34–39	30–33	70–75	50–54	10
11	63–65	80–85	44–48	83–87	19–23	42–46	56–60	40–45	34–38	76–80	55–59	11
12	66–69	86–90	49–52	88–92	24–28	47–52	61–65	46–50	39–42	81–82	60–63	12
13	70–71	91–93	53–55	93–96	29–33	53–58	66–70	51–56	43–47	83	64–65	13
14	72–74	94	56–58	97–99	34–37	59–65	71–76	57–60	48–52	84	66	14
15	75	95	59–61	100–101	38–41	66–70	77–80	61–63	53–57	85	67	15
16	76	96	62–63	102–103	42–46	71–75	81–83	64–66	58–61	—	—	16
17	77	97	64–65	104–105	47–49	76–80	84–85	67	62–63	86	68	17
18	78	98	66–67	106	50–53	81–85	—	68–69	64–65	—	—	18
19	—	—	68–69	107–108	54–56	86–91	86	70	66	—	—	19
20	—	—	70	109	57–58	92–96	—	71	—	—	—	20
21	—	—	71–72	110	59	97–102	—	72	—	—	—	21
22	—	—	73	—	60	103–108	—	—	—	—	—	22
23	—	—	74–75	—	—	109–112	—	—	—	—	—	23
24	—	—	76	—	—	113–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 9:4–9:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–39	0–26	0–3	0–23	—	0–1	0–10	0–7	—	0–23	0–22	1
2	40–41	27–30	4–7	24–28	—	2–3	11–14	8–10	0–2	24–28	23–25	2
3	42–44	31–33	8–12	29–34	—	4–6	15–17	11–12	3–6	29–33	26–28	3
4	45–46	34–37	13–16	35–41	0	7–10	18–22	13–15	7–10	34–39	29–30	4
5	47–48	38–42	17–21	42–48	1–2	11–13	23–27	16–17	11–14	40–44	31–33	5
6	49–50	43–48	22–25	49–55	3–4	14–18	28–33	18–20	15–18	45–50	34–37	6
7	51–53	49–56	26–30	56–63	5–8	19–24	34–38	21–24	19–22	51–57	38–40	7
8	54–56	57–65	31–35	64–69	9–11	25–30	39–44	25–28	23–26	58–64	41–45	8
9	57–59	66–73	36–40	70–76	12–15	31–36	45–50	29–34	27–30	65–70	46–50	9
10	60–62	74–80	41–45	77–83	16–19	37–43	51–55	35–39	31–33	71–76	51–55	10
11	63–65	81–86	46–50	84–88	20–24	44–49	56–60	40–46	34–38	77–80	56–60	11
12	66–69	87–90	51–54	89–93	25–29	50–54	61–65	47–51	39–43	81–82	61–63	12
13	70–71	91–93	55–57	94–97	30–34	55–60	66–70	52–56	44–48	83	64–65	13
14	72–75	94–95	58–60	98–99	35–38	61–66	71–76	57–61	49–53	84	66	14
15	76	96	61–62	100–101	39–42	67–72	77–80	62–63	54–57	85	67	15
16	—	97	63–64	102–103	43–47	73–77	81–83	64–66	58–61	—	—	16
17	77	—	65–66	104–105	48–50	78–82	84–85	67–68	62–63	86	68	17
18	78	98	67–68	106–107	51–53	83–87	—	69	64–65	—	—	18
19	—	—	69–70	108	54–56	88–92	86	70	66	—	—	19
20	—	—	71	109	57–58	93–97	—	71	—	—	—	20
21	—	—	72–73	110	59	98–103	—	72	—	—	—	21
22	—	—	74	—	60	104–108	—	—	—	—	—	22
23	—	—	75	—	—	109–112	—	—	—	—	—	23
24	—	—	76	—	—	113–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 9:8–9:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–39	0–26	0–4	0–24	—	0–1	0–10	0–7	—	0–25	0–23	1
2	40–42	27–30	5–8	25–29	—	2–4	11–14	8–10	0–3	26–29	24–26	2
3	43–44	31–33	9–13	30–35	—	5–7	15–18	11–12	4–7	30–34	27–28	3
4	45–46	34–37	14–18	36–43	0–1	8–11	19–23	13–15	8–11	35–39	29–31	4
5	47–48	38–42	19–22	44–49	2–3	12–15	24–28	16–18	12–15	40–46	32–34	5
6	49–50	43–48	23–27	50–56	4–5	16–20	29–34	19–21	16–19	47–51	35–38	6
7	51–53	49–56	28–31	57–64	6–9	21–26	35–39	22–25	20–23	52–58	39–41	7
8	54–57	57–65	32–36	65–70	10–12	27–32	40–45	26–29	24–27	59–64	42–46	8
9	58–60	66–73	37–41	71–77	13–16	33–38	46–51	30–35	28–31	65–71	47–51	9
10	61–62	74–80	42–46	78–84	17–20	39–45	52–56	36–40	32–34	72–77	52–56	10
11	63–66	81–86	47–51	85–89	21–25	46–50	57–61	41–46	35–39	78–81	57–61	11
12	67–70	87–91	52–55	90–94	26–30	51–56	62–66	47–51	40–44	82	62–64	12
13	71–72	92–94	56–58	95–97	31–35	57–62	67–71	52–57	45–49	83	65–66	13
14	73–75	95	59–61	98–99	36–39	63–68	72–76	58–61	50–54	84	—	14
15	76	96	62–63	100–101	40–43	69–73	77–80	62–64	55–58	85	67	15
16	—	97	64–65	102–103	44–48	74–78	81–83	65–66	59–62	86	—	16
17	77	—	66–67	104–105	49–51	79–83	84–85	67–68	63–64	—	68	17
18	78	98	68–69	106–107	52–54	84–88	—	69	65	—	—	18
19	—	—	70–71	108	55–56	89–93	86	70	66	—	—	19
20	—	—	72	109	57–58	94–98	—	71	—	—	—	20
21	—	—	73	110	59	99–104	—	72	—	—	—	21
22	—	—	74	—	60	105–109	—	—	—	—	—	22
23	—	—	75	—	—	110–113	—	—	—	—	—	23
24	—	—	76	—	—	114–116	—	—	—	—	—	24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 10:0–10:3

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–40	0–26	0–5	0–25	—	0–2	0–10	0–7	0			1
2	41–42	27–31	6–9	26–30	—	3–4	11–15	8–10	1–4			2
3	43–45	32–34	10–14	31–36	—	5–8	16–19	11–13	5–8			3
4	46–47	35–38	15–19	37–44	0–1	9–12	20–24	14–15	9–12			4
5	48–49	39–43	20–24	45–51	2–3	13–16	25–29	16–18	13–16			5
6	50–51	44–49	25–28	52–57	4–6	17–22	30–34	19–21	17–20			6
7	52–54	50–56	29–33	58–65	7–10	23–28	35–39	22–25	21–24			7
8	55–57	57–65	34–38	66–71	11–13	29–34	40–45	26–29	25–27			8
9	58–60	66–73	39–43	72–78	14–17	35–40	46–51	30–35	28–31			9
10	61–62	74–80	44–48	79–85	18–21	41–47	52–56	36–40	32–35			10
11	63–66	81–86	49–53	86–90	22–26	48–52	57–61	41–46	36–39			11
12	67–70	87–91	54–57	91–94	27–31	53–58	62–66	47–52	40–44			12
13	71–72	92–94	58–60	95–98	32–36	59–64	67–71	53–57	45–50			13
14	73–75	95	61–62	99–100	37–40	65–70	72–77	58–61	51–55			14
15	76	96	63–64	101–102	41–44	71–75	78–81	62–64	56–59			15
16	—	97	65–66	103–104	45–48	76–80	82–84	65–66	60–62			16
17	77	—	67–68	105–106	49–51	81–85	85	67–68	63–64			17
18	78	98	69–70	107	52–54	86–90	86	69–70	65			18
19	—	—	71–72	108	55–57	91–95	—	71	66			19
20	—	—	73	109	58–59	96–100	—	—	—			20
21	—	—	74	110	60	101–105	—	72	—			21
22	—	—	75	—	—	106–109	—	—	—			22
23	—	—	76	—	—	110–114	—	—	—			23
24	—	—	—	—	—	115–116	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 10:4–10:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–40	0–27	0–6	0–26	—	0–2	0–10	0–8	0			1
2	41–43	28–31	7–10	27–31	—	3–5	11–15	9–11	1–4			2
3	44–45	32–34	11–15	32–37	0	6–9	16–19	12–13	5–8			3
4	46–47	35–38	16–20	38–45	1	10–13	20–24	14–16	9–12			4
5	48–49	39–43	21–25	46–52	2–4	14–18	25–29	17–19	13–16			5
6	50–51	44–49	26–29	53–58	5–6	19–24	30–35	20–22	17–20			6
7	52–54	50–56	30–34	59–66	7–10	25–30	36–40	23–26	21–24			7
8	55–57	57–65	35–39	67–72	11–14	31–36	41–46	27–30	25–28			8
9	58–60	66–73	40–44	73–79	15–18	37–42	47–52	31–36	29–32			9
10	61–63	74–80	45–49	80–85	19–22	43–49	53–57	37–41	33–35			10
11	64–67	81–86	50–54	86–90	23–27	50–54	58–62	42–47	36–40			11
12	68–70	87–91	55–58	91–95	28–32	55–60	63–67	48–52	41–45			12
13	71–72	92–94	59–61	96–98	33–37	61–66	68–72	53–58	46–50			13
14	73–75	95	62–63	99–100	38–41	67–72	73–77	59–61	51–55			14
15	76	96	64–65	101–102	42–45	73–77	78–81	62–64	56–59			15
16	77	97	66–67	103–105	46–49	78–82	82–84	65–67	60–62			16
17	—	—	68–69	106	50–52	83–87	85	68	63–64			17
18	78	98	70–71	107	53–55	88–92	86	69–70	65			18
19	—	—	72–73	108	56–57	93–97	—	71	66			19
20	—	—	74	109	58–59	98–102	—	—	—			20
21	—	—	75	110	60	103–106	—	72	—			21
22	—	—	76	—	—	107–110	—	—	—			22
23	—	—	—	—	—	111–114	—	—	—			23
24	—	—	—	—	—	115–116	—	—	—			24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 10:8–10:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–41	0–27	0–7	0–27	—	0–3	0–11	0–8	0–1			1
2	42–43	28–31	8–12	28–32	—	4–6	12–16	9–11	2–5			2
3	44–45	32–34	13–17	33–38	0	7–10	17–20	12–14	6–9			3
4	46–47	35–38	18–21	39–47	1–2	11–15	21–25	15–16	10–13			4
5	48–50	39–43	22–26	48–53	3–4	16–19	26–30	17–19	14–17			5
6	51–52	44–49	27–30	54–60	5–7	20–25	31–35	20–22	18–21			6
7	53–55	50–57	31–35	61–67	8–11	26–31	36–41	23–26	22–25			7
8	56–58	58–65	36–40	68–73	12–15	32–38	42–47	27–31	26–29			8
9	59–61	66–74	41–45	74–80	16–19	39–44	48–53	32–36	30–32			9
10	62–63	75–81	46–50	81–86	20–23	45–50	54–58	37–42	33–35			10
11	64–67	82–86	51–55	87–91	24–28	51–56	59–62	43–48	36–40			11
12	68–70	87–91	56–59	92–95	29–33	57–62	63–67	49–53	41–45			12
13	71–72	92–94	60–62	96–98	34–38	63–68	68–72	54–58	46–51			13
14	73–75	95	63–64	99–100	39–42	69–73	73–77	59–62	52–56			14
15	76	96	65–66	101–103	43–46	74–78	78–81	63–65	57–60			15
16	77	97	67–68	104–105	47–50	79–83	82–84	66–67	61–62			16
17	—	—	69–70	106	51–53	84–88	85	68	63–64			17
18	78	98	71–72	107–108	54–55	89–94	86	69–70	65			18
19	—	—	73	109	56–57	95–98	—	71	66			19
20	—	—	74	—	58–59	99–103	—	72	—			20
21	—	—	75	110	60	104–107	—	—	—			21
22	—	—	76	—	—	108–111	—	—	—			22
23	—	—	—	—	—	112–114	—	—	—			23
24	—	—	—	—	—	115–116	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 11:0–11:3

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–41	0–27	0–9	0–28	—	0–4	0–11	0–8	0–1			1
2	42–44	28–31	10–13	29–33	—	5–7	12–16	9–11	2–5			2
3	45–46	32–34	14–18	34–40	0	8–11	17–21	12–14	6–9			3
4	47–48	35–38	19–22	41–48	1–2	12–16	22–26	15–16	10–13			4
5	49–50	39–43	23–27	49–55	3–4	17–21	27–31	17–19	14–17			5
6	51–52	44–49	28–31	56–61	5–7	22–27	32–36	20–22	18–21			6
7	53–55	50–57	32–36	62–68	8–11	28–33	37–41	23–26	22–26			7
8	56–58	58–66	37–41	69–74	12–15	34–40	42–47	27–31	27–29			8
9	59–61	67–74	42–46	75–81	16–20	41–46	48–53	32–36	30–32			9
10	62–63	75–81	47–51	82–87	21–24	47–52	54–58	37–42	33–36			10
11	64–67	82–87	52–56	88–92	25–29	53–58	59–63	43–48	37–41			11
12	68–71	88–91	57–60	93–96	30–34	59–64	64–68	49–53	42–46			12
13	72–73	92–94	61–63	97–98	35–39	65–70	69–72	54–58	47–51			13
14	74–75	95	64–65	99–101	40–43	71–75	73–77	59–62	52–56			14
15	76	96	66–67	102–103	44–47	76–80	78–81	63–65	57–60			15
16	77	97	68–69	104–105	48–51	81–85	82–84	66–67	61–63			16
17	—	—	70–71	106	52–54	86–90	85	68–69	64			17
18	78	98	72–73	107–108	55–56	91–95	86	70	65–66			18
19	—	—	74	109	57–58	96–100	—	71	—			19
20	—	—	75	110	59	101–104	—	72	—			20
21	—	—	76	—	60	105–108	—	—	—			21
22	—	—	—	—	—	109–112	—	—	—			22
23	—	—	—	—	—	113–115	—	—	—			23
24	—	—	—	—	—	116	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 11:4–11:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–42	0–27	0–10	0–29	—	0–4	0–12	0–8	0–2			1
2	43–44	28–31	11–14	30–34	—	5–8	13–17	9–12	3–6			2
3	45–46	32–34	15–19	35–41	0	9–12	18–21	13–14	7–10			3
4	47–48	35–38	20–23	42–49	1–2	13–18	22–26	15–17	11–14			4
5	49–51	39–43	24–28	50–56	3–5	19–23	27–31	18–20	15–18			5
6	52–53	44–49	29–32	57–62	6–8	24–29	32–37	21–23	19–22			6
7	54–56	50–57	33–37	63–69	9–12	30–35	38–42	24–27	23–26			7
8	57–59	58–66	38–42	70–75	13–16	36–42	43–48	28–32	27–29			8
9	60–61	67–74	43–46	76–82	17–21	43–48	49–54	33–37	30–33			9
10	62–63	75–81	47–51	83–88	22–25	49–54	55–59	38–43	34–37			10
11	64–67	82–87	52–56	89–92	26–30	55–60	60–64	44–49	38–41			11
12	68–71	88–91	57–60	93–96	31–35	61–66	65–68	50–54	42–46			12
13	72–73	92–94	61–63	97–99	36–39	67–71	69–73	55–59	47–51			13
14	74–75	95	64–66	100–101	40–43	72–76	74–78	60–62	52–56			14
15	76	96	67–68	102–103	44–47	77–82	79–81	63–65	57–60			15
16	77	97	69–70	104–105	48–51	83–87	82–84	66–68	61–63			16
17	—	—	71	106–107	52–55	88–92	85	69	64			17
18	78	98	72–73	108	56–57	93–96	86	70	65–66			18
19	—	—	74	109	58	97–101	—	71	—			19
20	—	—	75	110	59	102–105	—	72	—			20
21	—	—	76	—	60	106–109	—	—	—			21
22	—	—	—	—	—	110–113	—	—	—			22
23	—	—	—	—	—	114–115	—	—	—			23
24	—	—	—	—	—	116	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 11:8–11:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–42	0–27	0–11	0–30	—	0–5	0–12	0–9	0–2			1
2	43–44	28–31	12–15	31–35	—	6–9	13–17	10–12	3–6			2
3	45–46	32–34	16–20	36–42	0	10–13	18–22	13–15	7–10			3
4	47–49	35–38	21–24	43–50	1–2	14–19	23–27	16–17	11–14			4
5	50–51	39–43	25–29	51–57	3–5	20–24	28–32	18–20	15–18			5
6	52–53	44–49	30–33	58–63	6–9	25–30	33–37	21–23	19–22			6
7	54–56	50–57	34–38	64–70	10–13	31–36	38–42	24–27	23–26			7
8	57–59	58–66	39–42	71–76	14–17	37–43	43–48	28–32	27–30			8
9	60–62	67–74	43–47	77–83	18–22	44–50	49–54	33–38	31–34			9
10	63–64	75–81	48–52	84–89	23–26	51–56	55–59	39–43	35–38			10
11	65–67	82–87	53–57	90–93	27–31	57–62	60–64	44–49	39–42			11
12	68–71	88–91	58–61	94–97	32–35	63–68	65–69	50–54	43–47			12
13	72–73	92–94	62–64	98–99	36–40	69–73	70–73	55–60	48–52			13
14	74–75	95	65–66	100–102	41–44	74–78	74–78	61–63	53–57			14
15	76	96	67–68	103	45–48	79–84	79–81	64–66	58–61			15
16	77	97	69–70	104–105	49–52	85–89	82–84	67–68	62–63			16
17	—	—	71–72	106–107	53–55	90–93	85	69	64–65			17
18	78	98	73–74	108	56–57	94–98	86	70	66			18
19	—	—	75	109	58	99–102	—	71	—			19
20	—	—	76	110	59	103–106	—	72	—			20
21	—	—	—	—	60	107–110	—	—	—			21
22	—	—	—	—	—	111–113	—	—	—			22
23	—	—	—	—	—	114–115	—	—	—			23
24	—	—	—	—	—	116	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 12:0–12:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–42	0–27	0–12	0–30	—	0–6	0–13	0–9	0–3			1
2	43–45	28–31	13–16	31–36	—	7–10	14–18	10–12	4–7			2
3	46–47	32–34	17–21	37–43	0–1	11–15	19–22	13–15	8–11			3
4	48–49	35–38	22–25	44–51	2–3	16–21	23–27	16–17	12–15			4
5	50–51	39–43	26–29	52–58	4–6	22–26	28–32	18–21	16–19			5
6	52–53	44–49	30–34	59–64	7–9	27–32	33–38	22–24	20–23			6
7	54–56	50–57	35–38	65–71	10–13	33–38	39–43	25–28	24–27			7
8	57–59	58–66	39–43	72–77	14–18	39–45	44–49	29–33	28–31			8
9	60–62	67–74	44–48	78–84	19–23	46–52	50–55	34–39	32–34			9
10	63–64	75–81	49–53	85–90	24–27	53–58	56–60	40–44	35–38			10
11	65–67	82–87	54–57	91–94	28–32	59–64	61–65	45–49	39–42			11
12	68–71	88–91	58–61	95–97	33–36	65–71	66–69	50–55	43–47			12
13	72–73	92–94	62–64	98–100	37–41	72–76	70–74	56–60	48–52			13
14	74–75	95	65–67	101–102	42–45	77–80	75–78	61–64	53–57			14
15	76	96	68–69	103–104	46–49	81–85	79–81	65–66	58–61			15
16	77	97	70–71	105–106	50–53	86–91	82–84	67–68	62–63			16
17	—	—	72	107–108	54–56	92–95	85	69	64–65			17
18	78	98	73–74	—	57	96–100	86	70–71	66			18
19	—	—	75	109	58	101–104	—	72	—			19
20	—	—	76	110	59	105–108	—	—	—			20
21	—	—	—	—	60	109–111	—	—	—			21
22	—	—	—	—	—	112–113	—	—	—			22
23	—	—	—	—	—	114–115	—	—	—			23
24	—	—	—	—	—	116	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 12:6–12:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–43	0–27	0–13	0–31	—	0–7	0–14	0–9	0–4			1
2	44–45	28–31	14–17	32–37	0	8–12	15–19	10–12	5–8			2
3	46–47	32–34	18–22	38–44	1	13–17	20–23	13–15	9–11			3
4	48–49	35–38	23–26	45–52	2–3	18–22	24–28	16–18	12–15			4
5	50–52	39–43	27–30	53–59	4–6	23–28	29–33	19–21	16–19			5
6	53–54	44–49	31–34	60–65	7–9	29–34	34–39	22–24	20–23			6
7	55–56	50–57	35–39	66–72	10–14	35–40	40–44	25–28	24–27			7
8	57–59	58–66	40–44	73–78	15–19	41–47	45–50	29–34	28–31			8
9	60–62	67–74	45–49	79–84	20–24	48–54	51–55	35–39	32–35			9
10	63–64	75–81	50–53	85–91	25–28	55–60	56–60	40–44	36–39			10
11	65–68	82–87	54–58	92–94	29–33	61–66	61–65	45–50	40–43			11
12	69–71	88–91	59–62	95–98	34–37	67–72	66–70	51–56	44–48			12
13	72–73	92–94	63–65	99–100	38–41	73–77	71–74	57–61	49–53			13
14	74–75	95	66–68	101–102	42–46	78–82	75–78	62–64	54–58			14
15	76	96	69–70	103–105	47–50	83–88	79–81	65–66	59–62			15
16	77	97	71–72	106	51–53	89–93	82–84	67–68	63			16
17	78	98	73	107–108	54–56	94–97	85	69	64–65			17
18	—	—	74	—	57	98–102	86	70–71	66			18
19	—	—	75	109	58–59	103–106	—	72	—			19
20	—	—	76	110	60	107–109	—	—	—			20
21	—	—	—	—	—	110–112	—	—	—			21
22	—	—	—	—	—	113–114	—	—	—			22
23	—	—	—	—	—	115–116	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 13:0–13:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–43	0–27	0–14	0–32	—	0–8	0–15	0–10	0–4			1
2	44–45	28–31	15–18	33–38	0	9–13	16–20	11–13	5–8			2
3	46–47	32–34	19–23	39–45	1–2	14–18	21–24	14–15	9–12			3
4	48–50	35–38	24–27	46–52	3–4	19–23	25–29	16–18	13–16			4
5	51–52	39–43	28–31	53–60	5–7	24–29	30–34	19–21	17–20			5
6	53–54	44–49	32–35	61–66	8–10	30–35	35–39	22–25	21–24			6
7	55–57	50–57	36–39	67–73	11–15	36–42	40–45	26–29	25–28			7
8	58–59	58–66	40–44	74–79	16–20	43–49	46–51	30–34	29–32			8
9	60–62	67–74	45–49	80–85	21–25	50–56	52–56	35–40	33–35			9
10	63–65	75–82	50–54	86–91	26–29	57–62	57–61	41–45	36–39			10
11	66–68	83–88	55–58	92–95	30–33	63–68	62–66	46–51	40–43			11
12	69–71	89–92	59–62	96–98	34–37	69–74	67–71	52–56	44–48			12
13	72–74	93–94	63–65	99–101	38–42	75–80	72–75	57–61	49–53			13
14	75	95	66–68	102	43–47	81–85	76–78	62–65	54–58			14
15	76	96	69–70	103–105	48–51	86–90	79–81	66–67	59–62			15
16	77	97	71–72	106	52–54	91–95	82–84	68–69	63–64			16
17	78	98	73–74	107–108	55–56	96–100	85	70	65			17
18	—	—	75	109	57–58	101–104	86	71	66			18
19	—	—	76	110	59	105–107	—	72	—			19
20	—	—	—	—	60	108–110	—	—	—			20
21	—	—	—	—	—	111–113	—	—	—			21
22	—	—	—	—	—	114–115	—	—	—			22
23	—	—	—	—	—	116	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 13:6–13:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–43	0–27	0–15	0–33	—	0–9	0–16	0–10	0–4			1
2	44–46	28–31	16–19	34–39	0–1	10–14	17–21	11–13	5–8			2
3	47–48	32–34	20–24	40–46	2–3	15–19	22–25	14–16	9–12			3
4	49–50	35–38	25–28	47–53	4–5	20–24	26–30	17–19	13–16			4
5	51–52	39–43	29–32	54–61	6–8	25–30	31–35	20–22	17–20			5
6	53–54	44–49	33–36	62–67	9–11	31–37	36–40	23–25	21–24			6
7	55–57	50–57	37–40	68–74	12–16	38–44	41–45	26–30	25–28			7
8	58–60	58–66	41–45	75–80	17–21	45–51	46–51	31–35	29–32			8
9	61–63	67–74	46–50	81–86	22–26	52–58	52–57	36–41	33–36			9
10	64–65	75–82	51–55	87–92	27–30	59–64	58–62	42–45	37–40			10
11	66–68	83–88	56–59	93–95	31–34	65–70	63–67	46–52	41–44			11
12	69–72	89–92	60–63	96–99	35–38	71–76	68–71	53–57	45–49			12
13	73–74	93–94	64–66	100–101	39–43	77–82	72–75	58–62	50–54			13
14	75	95	67–69	102–103	44–48	83–87	76–79	63–65	55–59			14
15	76	96	70–71	104–105	49–52	88–92	80–82	66–68	60–62			15
16	77	97	72–73	106–107	53–55	93–97	83–84	69	63–64			16
17	78	98	74	108	56–57	98–102	85	70	65			17
18	—	—	75	109	58	103–105	86	71	66			18
19	—	—	76	110	59	106–109	—	72	—			19
20	—	—	—	—	60	110–112	—	—	—			20
21	—	—	—	—	—	113–114	—	—	—			21
22	—	—	—	—	—	115–116	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 14:0–14:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–44	0–28	0–16	0–34	0	0–10	0–18	0–10	0–5			1
2	45–46	29–32	17–20	35–40	1	11–16	19–22	11–14	6–9			2
3	47–48	33–35	21–25	41–47	2–3	17–21	23–27	15–16	10–13			3
4	49–50	36–39	26–29	48–54	4–5	22–26	28–31	17–19	14–17			4
5	51–53	40–43	30–33	55–62	6–8	27–31	32–36	20–23	18–21			5
6	54–55	44–49	34–37	63–68	9–12	32–38	37–41	24–26	22–25			6
7	56–57	50–57	38–41	69–75	13–17	39–46	42–46	27–30	26–29			7
8	58–60	58–66	42–46	76–81	18–22	47–53	47–52	31–35	30–33			8
9	61–63	67–74	47–50	82–87	23–27	54–60	53–58	36–41	34–36			9
10	64–65	75–82	51–55	88–92	28–31	61–66	59–63	42–46	37–40			10
11	66–68	83–88	56–59	93–96	32–35	67–72	64–68	47–52	41–44			11
12	69–72	89–92	60–63	97–99	36–39	73–78	69–72	53–57	45–49			12
13	73–74	93–94	64–67	100–101	40–44	79–84	73–76	58–62	50–54			13
14	75–76	95	68–70	102–103	45–48	85–89	77–79	63–66	55–59			14
15	77	96	71–72	104–106	49–52	90–94	80–82	67–68	60–62			15
16	—	97	73–74	107–108	53–55	95–99	83–84	69	63–65			16
17	78	98	75	—	56–57	100–103	85	70	—			17
18	—	—	76	109	58	104–106	86	71	66			18
19	—	—	—	110	59	107–110	—	72	—			19
20	—	—	—	—	60	111–112	—	—	—			20
21	—	—	—	—	—	113–114	—	—	—			21
22	—	—	—	—	—	115–116	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 14:6–14:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–44	0–28	0–17	0–35	0	0–11	0–19	0–11	0–5			1
2	45–46	29–32	18–21	36–41	1–2	12–17	20–24	12–14	6–9			2
3	47–48	33–35	22–26	42–48	3–4	18–22	25–28	15–16	10–13			3
4	49–51	36–39	27–30	49–55	5–6	23–27	29–32	17–20	14–17			4
5	52–53	40–44	31–33	56–63	7–9	28–33	33–37	21–23	18–21			5
6	54–55	45–50	34–37	64–69	10–13	34–40	38–42	24–26	22–25			6
7	56–57	51–58	38–41	70–76	14–18	41–47	43–47	27–31	26–29			7
8	58–60	59–66	42–46	77–82	19–23	48–54	48–53	32–36	30–33			8
9	61–63	67–74	47–51	83–88	24–28	55–62	54–58	37–42	34–37			9
10	64–65	75–82	52–56	89–93	29–32	63–68	59–63	43–47	38–41			10
11	66–69	83–88	57–60	94–97	33–36	69–74	64–68	48–53	42–45			11
12	70–72	89–92	61–64	98–100	37–40	75–80	69–72	54–58	46–50			12
13	73–74	93–94	65–67	101–102	41–45	81–86	73–76	59–63	51–55			13
14	75–76	95	68–70	103	46–49	87–91	77–79	64–66	56–59			14
15	77	96	71–72	104–106	50–52	92–96	80–82	67–68	60–63			15
16	—	97	73–74	107–108	53–55	97–101	83–84	69	64–65			16
17	78	98	75	—	56–57	102–105	85	70	—			17
18	—	—	76	109	58–59	106–108	86	71–72	66			18
19	—	—	—	110	60	109–111	—	—	—			19
20	—	—	—	—	—	112–113	—	—	—			20
21	—	—	—	—	—	114–115	—	—	—			21
22	—	—	—	—	—	116	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 15:0–15:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–44	0–28	0–18	0–36	0–1	0–12	0–20	0–11	0–6			1
2	45–46	29–32	19–22	37–42	2	13–18	21–25	12–14	7–10			2
3	47–49	33–35	23–27	43–49	3–4	19–23	26–29	15–17	11–14			3
4	50–51	36–39	28–31	50–56	5–7	24–28	30–33	18–20	15–18			4
5	52–53	40–44	32–34	57–64	8–10	29–34	34–38	21–24	19–22			5
6	54–55	45–50	35–38	65–71	11–14	35–41	39–42	25–27	23–26			6
7	56–57	51–58	39–42	72–77	15–19	42–48	43–47	28–32	27–30			7
8	58–60	59–67	43–47	78–83	20–24	49–56	48–53	33–37	31–34			8
9	61–63	68–75	48–51	84–89	25–29	57–63	54–58	38–42	35–37			9
10	64–66	76–82	52–56	90–94	30–33	64–69	59–63	43–48	38–41			10
11	67–69	83–88	57–60	95–97	34–37	70–76	64–68	49–53	42–46			11
12	70–72	89–92	61–64	98–100	38–41	77–82	69–72	54–58	47–50			12
13	73–74	93–95	65–68	101–102	42–45	83–88	73–76	59–63	51–56			13
14	75–76	96	69–71	103–104	46–49	89–94	77–79	64–67	57–60			14
15	77	97	72–73	105–106	50–53	95–99	80–82	68	61–63			15
16	—	—	74	107–108	54–56	100–103	83–84	69	64–65			16
17	78	98	75	109	57–58	104–107	85	70–71	—			17
18	—	—	76	—	59	108–109	86	72	66			18
19	—	—	—	110	60	110–111	—	—	—			19
20	—	—	—	—	—	112–113	—	—	—			20
21	—	—	—	—	—	114–115	—	—	—			21
22	—	—	—	—	—	116	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 15:6–15:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–45	0–28	0–19	0–36	0–1	0–13	0–21	0–11	0–7			1
2	46–47	29–32	20–23	37–43	2–3	14–19	22–26	12–15	8–10			2
3	48–49	33–35	24–27	44–50	4–5	20–24	27–30	16–18	11–14			3
4	50–51	36–39	28–31	51–57	6–8	25–29	31–34	19–21	15–18			4
5	52–54	40–44	32–34	58–65	9–11	30–35	35–38	22–24	19–22			5
6	55–56	45–50	35–38	66–72	12–15	36–42	39–43	25–28	23–26			6
7	57–58	51–58	39–42	73–78	16–20	43–49	44–48	29–32	27–30			7
8	59–61	59–67	43–47	79–84	21–25	50–57	49–54	33–38	31–34			8
9	62–64	68–75	48–52	85–90	26–30	58–65	55–59	39–43	35–38			9
10	65–66	76–82	53–56	91–94	31–34	66–71	60–64	44–48	39–42			10
11	67–69	83–88	57–60	95–98	35–38	72–78	65–69	49–54	43–46			11
12	70–72	89–92	61–64	99–101	39–42	79–84	70–73	55–59	47–51			12
13	73–74	93–95	65–68	102	43–46	85–90	74–76	60–64	52–56			13
14	75–76	96	69–71	103–104	47–50	91–96	77–79	65–67	57–60			14
15	77	97	72–73	105–106	51–54	97–101	80–82	68–69	61–63			15
16	—	—	74	107–108	55–56	102–105	83–84	70	64–65			16
17	78	98	75	109	57–58	106–108	85	71	—			17
18	—	—	76	—	59	109–110	86	72	66			18
19	—	—	—	110	60	111–112	—	—	—			19
20	—	—	—	—	—	113–114	—	—	—			20
21	—	—	—	—	—	115	—	—	—			21
22	—	—	—	—	—	116	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 16:0–16:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–45	0–28	0–20	0–37	0–2	0–14	0–23	0–12	0–7			1
2	46–48	29–32	21–24	38–44	3–4	15–20	24–27	13–15	8–10			2
3	49–50	33–35	25–28	45–51	5–6	21–25	28–31	16–18	11–14			3
4	51–52	36–39	29–32	52–58	7–8	26–30	32–35	19–21	15–18			4
5	53–54	40–44	33–35	59–66	9–12	31–36	36–39	22–24	19–22			5
6	55–56	45–50	36–39	67–73	13–16	37–43	40–43	25–28	23–26			6
7	57–58	51–58	40–43	74–79	17–21	44–50	44–48	29–33	27–30			7
8	59–61	59–67	44–48	80–85	22–26	51–59	49–54	34–39	31–34			8
9	62–64	68–75	49–52	86–90	27–31	60–67	55–60	40–44	35–38			9
10	65–66	76–82	53–57	91–95	32–35	68–73	61–65	45–49	39–42			10
11	67–70	83–88	58–61	96–99	36–39	74–80	66–69	50–54	43–47			11
12	71–73	89–92	62–65	100–101	40–43	81–87	70–73	55–59	48–51			12
13	74	93–95	66–69	102–103	44–47	88–92	74–77	60–64	52–56			13
14	75–76	96	70–72	104–105	48–51	93–98	78–80	65–67	57–60			14
15	77	97	73–74	106–107	52–54	99–103	81–83	68–69	61–64			15
16	—	98	75	108	55–56	104–106	84–85	70	65			16
17	78	—	76	109	57–58	107–109	86	71	—			17
18	—	—	—	110	59	110–111	—	72	66			18
19	—	—	—	—	60	112–113	—	—	—			19
20	—	—	—	—	—	114–115	—	—	—			20
21	—	—	—	—	—	116	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 16:6–16:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–46	0–28	0–20	0–38	0–3	0–15	0–24	0–12	0–7			1
2	47–48	29–32	21–24	39–45	4–5	16–21	25–28	13–15	8–11			2
3	49–50	33–35	25–28	46–52	6–7	22–26	29–32	16–18	12–15			3
4	51–52	36–39	29–32	53–59	8–9	27–31	33–36	19–21	16–19			4
5	53–54	40–44	33–35	60–67	10–13	32–37	37–40	22–25	20–23			5
6	55–56	45–50	36–39	68–74	14–17	38–44	41–44	26–29	24–27			6
7	57–58	51–58	40–43	75–80	18–22	45–51	45–49	30–34	28–31			7
8	59–61	59–67	44–48	81–86	23–27	52–60	50–55	35–39	32–35			8
9	62–64	68–75	49–53	87–91	28–32	61–68	56–60	40–45	36–39			9
10	65–66	76–82	54–57	92–96	33–36	69–75	61–65	46–49	40–43			10
11	67–70	83–88	58–61	97–99	37–40	76–82	66–69	50–55	44–47			11
12	71–73	89–92	62–65	100–101	41–44	83–88	70–73	56–59	48–52			12
13	74–75	93–95	66–69	102–103	45–48	89–94	74–77	60–64	53–57			13
14	76	96	70–72	104–105	49–51	95–100	78–80	65–67	58–61			14
15	77	97	73–74	106–107	52–54	101–104	81–83	68–69	62–64			15
16	—	98	75	108	55–56	105–108	84–85	70	65			16
17	78	—	76	109	57–58	109–110	86	71	—			17
18	—	—	—	110	59	111–112	—	72	66			18
19	—	—	—	—	60	113–114	—	—	—			19
20	—	—	—	—	—	115	—	—	—			20
21	—	—	—	—	—	116	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 17:0–17:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–46	0–28	0–21	0–39	0–4	0–16	0–25	0–13	0–7			1
2	47–48	29–32	22–25	40–45	5	17–22	26–29	14–16	8–11			2
3	49–50	33–35	26–29	46–52	6–7	23–27	30–33	17–19	12–15			3
4	51–52	36–39	30–33	53–60	8–10	28–32	34–37	20–22	16–19			4
5	53–55	40–44	34–36	61–67	11–14	33–38	38–41	23–25	20–23			5
6	56	45–50	37–40	68–74	15–18	39–45	42–45	26–30	24–27			6
7	57–58	51–58	41–44	75–81	19–23	46–52	46–50	31–34	28–31			7
8	59–61	59–67	45–48	82–87	24–28	53–61	51–55	35–40	32–35			8
9	62–64	68–75	49–53	88–92	29–33	62–69	56–61	41–45	36–39			9
10	65–67	76–82	54–57	93–96	34–37	70–76	62–65	46–50	40–43			10
11	68–70	83–88	58–61	97–99	38–41	77–83	66–69	51–55	44–48			11
12	71–73	89–92	62–65	100–102	42–44	84–90	70–73	56–60	49–53			12
13	74–75	93–95	66–69	103	45–48	91–96	74–77	61–65	54–58			13
14	76	96	70–72	104–105	49–52	97–101	78–80	66–68	59–61			14
15	77	97	73–74	106–107	53–55	102–106	81–83	69–70	62–64			15
16	—	98	75	108–109	56–57	107–109	84–85	—	65			16
17	78	—	76	—	58	110–111	86	71	66			17
18	—	—	—	110	59	112–113	—	72	—			18
19	—	—	—	—	60	114	—	—	—			19
20	—	—	—	—	—	115	—	—	—			20
21	—	—	—	—	—	116	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 17:6–17:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–47	0–28	0–21	0–40	0–5	0–17	0–25	0–13	0–8			1
2	48–49	29–32	22–25	41–46	6	18–23	26–29	14–16	9–12			2
3	50–51	33–35	26–29	47–53	7–8	24–28	30–33	17–20	13–15			3
4	52–53	36–39	30–33	54–61	9–11	29–33	34–37	21–22	16–19			4
5	54–55	40–44	34–36	62–68	12–15	34–39	38–42	23–26	20–23			5
6	56–57	45–50	37–40	69–75	16–19	40–46	43–46	27–30	24–28			6
7	58–59	51–58	41–44	76–82	20–24	47–53	47–50	31–35	29–32			7
8	60–62	59–67	45–48	83–88	25–29	54–62	51–56	36–41	33–36			8
9	63–65	68–75	49–53	89–93	30–34	63–70	57–61	42–46	37–39			9
10	66–67	76–82	54–58	94–97	35–37	71–78	62–65	47–51	40–44			10
11	68–70	83–88	59–62	98–100	38–41	79–85	66–69	52–56	45–49			11
12	71–73	89–92	63–66	101–102	42–45	86–92	70–73	57–61	50–54			12
13	74–75	93–95	67–69	103–104	46–49	93–98	74–77	62–65	55–58			13
14	76	96	70–72	105	50–52	99–103	78–80	66–68	59–61			14
15	77	97	73–74	106–107	53–55	104–107	81–83	69–70	62–64			15
16	—	98	75	108–109	56–57	108–110	84–85	71	65			16
17	78	—	76	—	58	111–112	86	72	66			17
18	—	—	—	110	59	113–114	—	—	—			18
19	—	—	—	—	60	115	—	—	—			19
20	—	—	—	—	—	116	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 18:0–18:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–47	0–28	0–22	0–41	0–6	0–19	0–26	0–14	0–8			1
2	48–50	29–32	23–26	42–46	7	20–24	27–30	15–17	9–12			2
3	51–52	33–35	27–30	47–53	8–9	25–29	31–34	18–20	13–16			3
4	53	36–39	31–34	54–61	10–12	30–34	35–38	21–23	17–20			4
5	54–55	40–44	35–37	62–68	13–16	35–40	39–42	24–26	21–24			5
6	56–57	45–50	38–40	69–76	17–20	41–47	43–47	27–31	25–28			6
7	58–59	51–58	41–44	77–82	21–25	48–54	48–51	32–36	29–32			7
8	60–62	59–67	45–49	83–89	26–30	55–63	52–57	37–41	33–36			8
9	63–65	68–76	50–54	90–93	31–35	64–72	58–61	42–46	37–40			9
10	66–67	77–83	55–58	94–98	36–38	73–79	62–65	47–51	41–45			10
11	68–70	84–88	59–62	99–101	39–42	80–87	66–69	52–56	46–49			11
12	71–73	89–92	63–66	102–103	43–46	88–94	70–73	57–61	50–54			12
13	74–75	93–95	67–70	104–105	47–50	95–100	74–77	62–65	55–59			13
14	76	96	71–72	106	51–53	101–104	78–80	66–68	60–62			14
15	77	97	73–74	107–108	54–56	105–108	81–83	69–70	63–64			15
16	78	98	75	109	57–58	109–111	84–85	71	65			16
17	—	—	76	110	59	112–113	86	72	66			17
18	—	—	—	—	60	114–115	—	—	—			18
19	—	—	—	—	—	116	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 19:0–19:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–48	0–29	0–22	0–41	0–7	0–20	0–26	0–14	0–8			1
2	49–50	30–33	23–26	42–47	8	21–25	27–30	15–17	9–12			2
3	51–52	34–36	27–30	48–54	9–10	26–30	31–34	18–20	13–16			3
4	53	37–40	31–34	55–62	11–13	31–35	35–38	21–23	17–20			4
5	54–55	41–44	35–37	63–70	14–17	36–41	39–43	24–27	21–24			5
6	56–57	45–50	38–41	71–77	18–21	42–48	44–48	28–31	25–28			6
7	58–59	51–58	42–45	78–84	22–26	49–55	49–52	32–37	29–32			7
8	60–62	59–68	46–49	85–89	27–31	56–64	53–57	38–42	33–37			8
9	63–65	69–76	50–54	90–94	32–36	65–73	58–61	43–47	38–41			9
10	66–68	77–83	55–58	95–99	37–39	74–81	62–65	48–52	42–45			10
11	69–71	84–88	59–62	100–101	40–43	82–89	66–69	53–57	46–50			11
12	72–73	89–92	63–66	102–103	44–47	90–96	70–73	58–62	51–55			12
13	74–75	93–95	67–70	104–105	48–50	97–102	74–77	63–66	56–59			13
14	76	96	71–73	106–107	51–53	103–106	78–80	67–68	60–62			14
15	77	97	74–75	108	54–56	107–109	81–83	69–70	63–64			15
16	78	98	76	109	57–58	110–112	84–85	71	65			16
17	—	—	—	110	59	113–114	86	72	66			17
18	—	—	—	—	60	115–116	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 20:0–20:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–48	0–29	0–22	0–42	0–8	0–21	0–27	0–15	0–9			1
2	49–50	30–33	23–26	43–48	9–10	22–26	28–31	16–17	10–13			2
3	51–52	34–36	27–30	49–55	11–12	27–31	32–35	18–21	14–16			3
4	53–54	37–40	31–34	56–63	13–15	32–36	36–39	22–23	17–20			4
5	55–56	41–45	35–37	64–71	16–19	37–42	40–44	24–27	21–24			5
6	57–58	46–51	38–41	72–78	20–23	43–49	45–48	28–32	25–29			6
7	59	52–59	42–45	79–85	24–27	50–56	49–52	33–37	30–33			7
8	60–62	60–68	46–49	86–90	28–32	57–65	53–57	38–43	34–37			8
9	63–65	69–76	50–54	91–95	33–37	66–74	58–61	44–48	38–42			9
10	66–68	77–83	55–58	96–100	38–41	75–83	62–65	49–52	43–46			10
11	69–71	84–89	59–62	101–102	42–44	84–91	66–69	53–57	47–50			11
12	72–73	90–93	63–66	103–104	45–48	92–98	70–73	58–62	51–55			12
13	74–75	94–95	67–70	105–106	49–51	99–103	74–77	63–66	56–60			13
14	76	96	71–73	107–108	52–54	104–107	78–80	67–68	61–63			14
15	77	97	74–75	109	55–56	108–110	81–83	69–70	64–65			15
16	78	98	76	—	57–58	111–113	84–85	71	—			16
17	—	—	—	110	59	114–115	86	72	66			17
18	—	—	—	—	60	116	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 21:0–29:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–48	0–29	0–22	0–42	0–9	0–22	0–28	0–15	0–9			1
2	49–50	30–33	23–26	43–49	10–11	23–27	29–32	16–18	10–13			2
3	51–52	34–36	27–30	50–56	12–14	28–32	33–36	19–21	14–17			3
4	53–54	37–40	31–34	57–63	15–17	33–37	37–40	22–24	18–21			4
5	55–56	41–45	35–37	64–71	18–21	38–43	41–44	25–28	22–25			5
6	57–58	46–51	38–41	72–78	22–26	44–50	45–48	29–32	26–29			6
7	59–60	52–59	42–45	79–86	27–30	51–58	49–52	33–38	30–33			7
8	61–63	60–68	46–49	87–92	31–34	59–67	53–57	39–44	34–38			8
9	64–65	69–76	50–54	93–96	35–38	68–76	58–61	45–49	39–42			9
10	66–68	77–83	55–59	97–100	39–42	77–84	62–65	50–53	43–47			10
11	69–71	84–89	60–63	101–103	43–45	85–92	66–69	54–58	48–51			11
12	72–73	90–93	64–67	104–105	46–49	93–99	70–73	59–62	52–56			12
13	74–75	94–96	68–70	106–107	50–53	100–104	74–77	63–66	57–60			13
14	76	97	71–73	108	54–55	105–108	78–80	67–68	61–63			14
15	77	98	74–75	109	56–57	109–111	81–83	69–70	64–65			15
16	78	—	76	110	58	112–113	84–85	71–72	—			16
17	—	—	—	—	59	114–115	86	—	66			17
18	—	—	—	—	60	116	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 30:0–39:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–49	0–29	0–23	0–42	0–10	0–23	0–30	0–15	0–10			1
2	50–51	30–33	24–27	43–49	11–13	24–27	31–33	16–18	11–14			2
3	52–53	34–36	28–31	50–56	14–15	28–32	34–36	19–21	15–18			3
4	54–55	37–40	32–34	57–63	16–19	33–37	37–40	22–24	19–22			4
5	56–57	41–45	35–37	64–71	20–23	38–44	41–44	25–28	23–26			5
6	58	46–51	38–42	72–78	24–27	45–51	45–48	29–33	27–30			6
7	59–61	52–59	43–46	79–86	28–31	52–59	49–52	34–39	31–34			7
8	62–63	60–68	47–50	87–92	32–35	60–68	53–57	40–45	35–38			8
9	64–66	69–76	51–55	93–96	36–40	69–77	58–61	46–50	39–43			9
10	67–68	77–83	56–59	97–101	41–44	78–85	62–65	51–54	44–47			10
11	69–71	84–89	60–63	102–103	45–47	86–93	66–69	55–58	48–52			11
12	72–73	90–93	64–67	104–106	48–51	94–100	70–73	59–63	53–57			12
13	74–75	94–96	68–70	107	52–54	101–105	74–77	64–67	58–61			13
14	76	97	71–73	108–109	55–56	106–109	78–80	68	62–64			14
15	77	98	74–75	—	57–58	110–112	81–83	69–70	65			15
16	78	—	76	110	59	113–114	84–85	71–72	—			16
17	—	—	—	—	60	115–116	86	—	66			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 40:0–49:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–49	0–29	0–23	0–41	0–8	0–24	0–30	0–16	0–10			1
2	50–51	30–33	24–27	42–48	9–10	25–28	31–33	17–19	11–15			2
3	52–53	34–36	28–31	49–56	11–13	29–33	34–36	20–22	16–18			3
4	54–55	37–40	32–35	57–63	14–17	34–38	37–40	23–24	19–22			4
5	56–57	41–45	36–38	64–71	18–21	39–45	41–44	25–29	23–26			5
6	58–59	46–51	39–42	72–78	22–25	46–52	45–48	30–34	27–30			6
7	60–61	52–59	43–46	79–86	26–28	53–60	49–52	35–40	31–34			7
8	62–64	60–68	47–50	87–92	29–31	61–69	53–57	41–45	35–39			8
9	65–66	69–76	51–55	93–96	32–36	70–78	58–61	46–50	40–44			9
10	67–68	77–83	56–59	97–101	37–41	79–86	62–65	51–54	45–48			10
11	69–71	84–89	60–63	102–104	42–45	87–94	66–69	55–59	49–53			11
12	72–74	90–93	64–67	105–106	46–49	95–100	70–73	60–63	54–58			12
13	75	94–96	68–70	107	50–53	101–106	74–77	64–67	59–62			13
14	76	97	71–73	108–109	54–56	107–110	78–80	68–69	63–64			14
15	77	98	74–75	—	57–58	111–113	81–83	70	65			15
16	78	—	76	110	59	114–116	84–85	71–72	—			16
17	—	—	—	—	60	—	86	—	66			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 50:0–59:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–50	0–29	0–23	0–41	0–6	0–24	0–30	0–16	0–11			1
2	51–52	30–33	24–27	42–47	7–8	25–28	31–33	17–20	12–15			2
3	53–54	34–36	28–31	48–55	9–11	29–33	34–36	21–23	16–19			3
4	55–56	37–40	32–35	56–61	12–15	34–38	37–40	24–26	20–23			4
5	57–58	41–45	36–38	62–69	16–18	39–45	41–44	27–31	24–27			5
6	59–60	46–51	39–42	70–76	19–22	46–52	45–48	32–35	28–31			6
7	61–62	52–59	43–46	77–84	23–25	53–61	49–52	36–40	32–35			7
8	63–64	60–68	47–50	85–90	26–29	62–70	53–57	41–46	36–39			8
9	65–66	69–76	51–55	91–95	30–34	71–79	58–61	47–51	40–45			9
10	67–68	77–83	56–59	96–101	35–39	80–87	62–65	52–55	46–49			10
11	69–71	84–89	60–63	102–103	40–43	88–95	66–69	56–60	50–54			11
12	72–74	90–93	64–67	104–106	44–48	96–101	70–73	61–64	55–58			12
13	75	94–96	68–70	107	49–52	102–106	74–77	65–67	59–62			13
14	76	97	71–73	108–109	53–55	107–110	78–80	68–69	63–64			14
15	77	98	74–75	—	56–57	111–114	81–83	70	65			15
16	78	—	76	—	58	115–116	84–85	71–72	—			16
17	—	—	—	110	59	—	86	—	66			17
18	—	—	—	—	60	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 60:0–69:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–50	0–27	0–23	0–40	0–4	0–23	0–30	0–17	0–11			1
2	51–52	28–31	24–27	41–46	5–6	24–27	31–33	18–21	12–15			2
3	53–54	32–34	28–31	47–53	7–9	28–32	34–36	22–24	16–19			3
4	55–56	35–39	32–35	54–60	10–13	33–37	37–40	25–27	20–23			4
5	57–58	40–44	36–38	61–67	14–16	38–44	41–44	28–32	24–27			5
6	59–60	45–50	39–42	68–75	17–20	45–51	45–48	33–36	28–31			6
7	61–62	51–58	43–46	76–82	21–23	52–60	49–52	37–41	32–36			7
8	63–64	59–67	47–50	83–88	24–27	61–69	53–57	42–47	37–40			8
9	65–66	68–75	51–55	89–94	28–32	70–78	58–61	48–52	41–45			9
10	67–69	76–82	56–59	95–99	33–38	79–86	62–65	53–56	46–49			10
11	70–72	83–88	60–63	100–102	39–42	87–94	66–69	57–61	50–54			11
12	73–74	89–92	64–67	103–104	43–47	95–100	70–73	62–65	55–58			12
13	75	93–95	68–70	105–106	48–51	101–105	74–77	66–68	59–63			13
14	76	96	71–73	107	52–54	106–109	78–80	69	64–65			14
15	77	97	74–75	108	55–57	110–113	81–83	70	—			15
16	78	98	76	109	58	114–116	84–85	71–72	—			16
17	—	—	—	110	59	—	86	—	66			17
18	—	—	—	—	60	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 70:0–79:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–48	0–25	0–20	0–38	0–2	0–22	0–30	0–6	0–9			1
2	49–50	26–29	21–24	39–45	3–4	23–25	31–33	7–10	10–13			2
3	51–52	30–32	25–29	46–52	5–7	26–30	34–36	11–14	14–17			3
4	53–54	33–37	30–32	53–58	8–11	31–36	37–40	15–18	18–21			4
5	55–56	38–42	33–35	59–65	12–14	37–43	41–44	19–22	22–25			5
6	57–58	43–49	36–38	66–73	15–18	44–50	45–48	23–26	26–29			6
7	59–60	50–57	39–42	74–79	19–22	51–59	49–52	27–30	30–34			7
8	61–62	58–65	43–47	80–84	23–25	60–68	53–56	31–34	35–38			8
9	63–64	66–74	48–53	85–89	26–30	69–77	57–60	35–39	39–43			9
10	65–67	75–81	54–57	90–94	31–35	78–85	61–64	40–44	44–48			10
11	68–70	82–87	58–60	95–97	36–40	86–93	65–69	45–49	49–53			11
12	71–73	88–91	61–64	98–100	41–45	94–99	70–73	50–54	54–57			12
13	74	92–94	65–67	101–103	46–49	100–104	74–77	55–59	58–60			13
14	75	95	68–70	104–105	50–52	105–108	78–80	60–64	61–63			14
15	76	96	71–73	106–107	53–56	109–111	81–82	65–68	64			15
16	77	97	74–75	108–109	57–58	112–114	83–84	69–70	65			16
17	78	98	—	110	59	115–116	85	71	66			17
18	—	—	76	—	60	—	86	72	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1** v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 80:0–89:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0–47	0–24	0–17	0–36	0–1	0–20	0–29	—	0–8			1
2	48–49	25–28	18–21	37–43	2–3	21–24	30–32	—	9–12			2
3	50–51	29–31	22–26	44–49	4–5	25–28	33–35	0–2	13–16			3
4	52–54	32–35	27–29	50–56	6–8	29–34	36–38	3–6	17–20			4
5	55–57	36–40	30–32	57–63	9–12	35–41	39–42	7–11	21–24			5
6	58	41–47	33–35	64–70	13–15	42–49	43–46	12–16	25–28			6
7	59–60	48–55	36–39	71–76	16–19	50–58	47–50	17–21	29–33			7
8	61–62	56–64	40–45	77–81	20–23	59–67	51–54	22–26	34–37			8
9	63–64	65–73	46–51	82–85	24–28	68–76	55–58	27–30	38–42			9
10	65–66	74–80	52–55	86–90	29–33	77–84	59–62	31–35	43–47			10
11	67–69	81–86	56–58	91–93	34–38	85–92	63–67	36–41	48–52			11
12	70–71	87–90	59–62	94–97	39–43	93–98	68–71	42–46	53–56			12
13	72–73	91–93	63–65	98–99	44–47	99–103	72–75	47–51	57–59			13
14	74	94	66–68	100–102	48–50	104–107	76–79	52–57	60–62			14
15	75–76	95	69–71	103–105	51–54	108–110	80–82	58–63	63–64			15
16	77	96–97	72–74	106–108	55–57	111–113	83–84	64–68	65			16
17	78	98	75	109–110	58–59	114–115	85	69–70	—			17
18	—	—	76	—	60	116	86	71–72	66			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.1 v-Scale Score Norms for Subdomains: Comprehensive Parent/Caregiver Form, Ages 90+**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	dom	cmm	ipr	pla	cop	gmo	fmo	
1	0-45	0-23	0-16	0-35	0	0-18	0-28	—	0-7			1
2	46-48	24-27	17-20	36-42	1-2	19-22	29-31	—	8-11			2
3	49-50	28-30	21-25	43-47	3-4	23-27	32-34	—	12-15			3
4	51-52	31-33	26-28	48-54	5-7	28-33	35-37	0-3	16-19			4
5	53-54	34-38	29-31	55-59	8-11	34-40	38-41	4-7	20-23			5
6	55-56	39-45	32-34	60-65	12-14	41-48	42-45	8-12	24-27			6
7	57-58	46-54	35-38	66-71	15-18	49-57	46-49	13-16	28-32			7
8	59-60	55-62	39-44	72-75	19-22	58-66	50-53	17-20	33-36			8
9	61-62	63-71	45-50	76-79	23-27	67-75	54-57	21-25	37-41			9
10	63-64	72-79	51-54	80-84	28-32	76-83	58-61	26-29	42-46			10
11	65-67	80-85	55-57	85-87	33-36	84-91	62-66	30-35	47-51			11
12	68-69	86-90	58-61	88-91	37-41	92-97	67-70	36-40	52-54			12
13	70-71	91-93	62-64	92-95	42-45	98-102	71-75	41-45	55-58			13
14	72-73	94	65-67	96-99	46-49	103-106	76-79	46-51	59-60			14
15	74-75	95	68-70	100-103	50-53	107-109	80-82	52-56	61-63			15
16	76-77	96	71-74	104-107	54-56	110-112	83-84	57-62	64			16
17	78	97	75	108-110	57-58	113-115	85	63-67	65			17
18	—	98	76	—	59-60	116	86	68-71	66			18
19	—	—	—	—	—	—	—	72	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table C.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Parent/Caregiver Form**

Raw score	Communication										Daily Living Skills										Socialization										Motor Skills					
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo		Raw score													
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV														
0	0:0	10	0:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	0:0	10	0:0	10	<2:0	10	0:0	10	0:0	10												
1	0:0	22	0:0	21	<3:0	20	<3:0	21	<3:0	21	<3:0	21	<3:0	21	0:0	22	0:0	21	<2:0	21	0:1	21	0:1	21												
2	0:0	30	0:0	28	<3:0	26	<3:0	28	<3:0	28	<3:0	28	<3:0	28	0:0	29	0:0	28	<2:0	28	0:3	28	0:1	28												
3	0:0	35	0:0	32	<3:0	30	<3:0	32	<3:0	31	<3:0	31	<3:0	31	0:0	33	0:1	33	<2:0	32	0:3	32	0:2	33												
4	0:0	38	0:0	35	<3:0	32	<3:0	35	<3:0	34	<3:0	34	<3:0	34	0:0	36	0:2	36	<2:0	35	0:4	35	0:3	37												
5	0:1	42	0:0	38	<3:0	35	<3:0	42	<3:0	38	<3:0	36	<3:0	36	0:0	39	0:3	39	<2:0	38	0:5	38	0:4	40												
6	0:2	44	0:1	40	<3:0	37	<3:0	45	<3:0	40	<3:0	38	<3:0	38	0:0	41	0:4	41	<2:0	40	0:5	40	0:5	43												
7	0:3	47	0:2	42	<3:0	39	<3:0	47	<3:0	41	<3:0	40	<3:0	40	0:0	43	0:5	43	<2:0	42	0:6	42	0:6	45												
8	0:4	49	0:3	44	<3:0	41	<3:0	48	<3:0	43	<3:0	41	<3:0	41	0:0	44	0:6	45	<2:0	43	0:6	43	0:6	47												
9	0:5	51	0:4	46	3:0	42	<3:0	50	<3:0	45	<3:0	43	<3:0	43	0:0	46	0:7	46	<2:0	45	0:6	45	0:7	50												
10	0:6	53	0:5	47	3:1	44	<3:0	52	<3:0	46	<3:0	44	<3:0	44	0:1	47	0:7	48	<2:0	46	0:7	46	0:7	52												
11	0:7	55	0:6	49	3:2	46	<3:0	53	<3:0	47	<3:0	45	<3:0	45	0:1	49	0:8	49	<2:0	47	0:7	48	0:8	53												
12	0:7	56	0:7	50	3:3	47	<3:0	54	<3:0	48	<3:0	46	<3:0	46	0:2	50	0:9	50	<2:0	49	0:7	49	0:8	55												
13	0:7	58	0:8	51	3:4	48	<3:0	56	<3:0	49	<3:0	47	<3:0	47	0:2	51	0:10	52	<2:0	50	0:8	50	0:9	57												
14	0:8	59	0:9	52	3:6	50	<3:0	57	3:0	51	<3:0	48	<3:0	48	0:3	52	0:11	53	<2:0	51	0:8	51	0:10	59												
15	0:8	60	0:10	54	3:7	51	<3:0	58	3:4	52	<3:0	49	<3:0	49	0:3	54	1:0	54	<2:0	52	0:8	52	0:11	60												
16	0:9	62	0:11	55	3:8	52	<3:0	59	3:6	53	<3:0	50	<3:0	50	0:3	55	1:2	55	<2:0	53	0:8	53	1:1	62												
17	0:9	63	1:0	56	3:10	54	<3:0	60	3:8	54	<3:0	51	<3:0	51	0:4	56	1:3	56	<2:0	54	0:9	54	1:2	63												
18	0:10	64	1:0	57	3:11	55	<3:0	61	4:0	54	<3:0	51	<3:0	51	0:4	57	1:4	56	<2:0	55	0:9	55	1:3	65												
19	0:10	65	1:1	58	4:0	56	<3:0	62	4:1	55	3:0	52	<3:0	52	0:5	58	1:4	57	<2:0	56	0:9	56	1:4	66												
20	0:10	66	1:1	59	4:1	57	<3:0	63	4:2	56	3:0	53	<3:0	53	0:5	59	1:5	58	<2:0	57	0:10	57	1:4	68												
21	0:11	67	1:2	59	4:2	58	<3:0	63	4:4	57	3:1	54	<3:0	54	0:6	59	1:6	59	<2:0	58	0:10	58	1:5	69												
22	0:11	68	1:2	60	4:3	59	<3:0	64	4:6	58	3:2	55	<3:0	55	0:7	60	1:7	60	<2:0	59	0:11	58	1:5	71												
23	0:11	69	1:3	61	4:4	60	<3:0	65	4:8	59	3:4	55	<3:0	55	0:8	61	1:8	61	<2:0	60	0:11	59	1:6	72												
24	1:0	70	1:3	62	4:5	61	<3:0	66	5:0	60	3:6	56	<3:0	56	0:9	62	1:8	61	<2:0	61	1:0	60	1:7	73												
25	1:0	71	1:3	63	4:6	62	<3:0	67	5:3	61	3:7	57	<3:0	57	0:9	63	1:9	62	<2:0	61	1:0	61	1:8	75												
26	1:1	72	1:4	63	4:7	63	<3:0	67	5:6	61	3:8	57	<3:0	57	0:10	64	1:9	63	<2:0	62	1:1	61	1:9	76												
27	1:1	73	1:4	64	4:8	64	<3:0	68	5:9	62	3:10	58	<3:0	58	0:10	64	1:10	64	<2:0	63	1:1	62	1:10	77												
28	1:1	74	1:5	65	4:10	65	<3:0	69	6:0	63	4:0	59	<3:0	59	0:11	65	1:11	64	2:0	64	1:1	63	1:10	79												
29	1:2	75	1:5	65	4:11	66	<3:0	69	6:3	64	4:2	59	<3:0	59	1:0	66	2:0	65	2:1	65	1:2	63	1:11	80												

**Table C.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Parent/Caregiver Form (continued)**

Raw score	Communication										Daily Living Skills										Socialization										Motor Skills					
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo		Raw score													
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV		AE	GSV											
30	1:2	75	1:5	66	67	5:0	67	1:8	70	6:6	65	4:4	60	1:0	67	2:1	66	2:2	66	1:2	64	2:0	81	30												
31	1:3	76	1:6	67	67	5:1	67	1:9	71	6:9	65	4:6	60	1:1	68	2:2	66	2:4	66	1:2	65	2:2	82	31												
32	1:3	77	1:6	67	68	5:3	68	1:9	71	7:0	66	4:7	61	1:2	68	2:3	67	2:6	67	1:3	65	2:4	83	32												
33	1:3	78	1:6	68	69	5:6	69	1:9	72	7:3	67	4:8	62	1:3	69	2:4	68	2:8	68	1:3	66	2:6	85	33												
34	1:3	79	1:6	69	70	5:7	70	1:10	73	7:6	68	4:9	62	1:4	70	2:5	68	2:10	69	1:3	67	2:8	86	34												
35	1:4	80	1:7	69	71	5:8	71	1:10	73	7:9	69	4:10	63	1:4	70	2:6	69	3:0	70	1:4	67	2:9	87	35												
36	1:4	80	1:7	70	72	5:9	72	1:11	74	8:0	70	5:0	63	1:5	71	2:8	70	3:2	70	1:4	68	2:10	88	36												
37	1:4	81	1:7	70	73	5:10	73	1:11	74	8:3	71	5:1	64	1:5	72	2:10	70	3:4	71	1:4	68	2:11	89	37												
38	1:5	82	1:7	71	74	6:0	74	1:11	75	8:6	71	5:3	64	1:6	72	3:0	71	3:6	72	1:4	69	3:0	90	38												
39	1:5	83	1:7	71	74	6:1	74	1:11	76	8:9	72	5:4	65	1:6	73	3:1	72	3:8	73	1:4	70	3:1	91	39												
40	1:6	84	1:8	72	75	6:3	75	2:0	76	9:0	73	5:5	65	1:7	74	3:2	72	3:10	74	1:4	70	3:2	92	40												
41	1:6	84	1:8	72	76	6:4	76	2:0	77	9:4	74	5:6	66	1:8	75	3:4	73	4:2	75	1:5	71	3:3	93	41												
42	1:7	85	1:8	73	77	6:5	77	2:1	77	9:8	75	5:7	66	1:8	75	3:5	74	4:4	75	1:5	71	3:4	94	42												
43	1:7	86	1:9	73	78	6:6	78	2:2	78	10:0	76	5:9	67	1:9	76	3:6	74	4:6	76	1:5	72	3:6	95	43												
44	1:8	87	1:9	74	79	6:7	79	2:2	78	10:4	77	5:10	68	1:10	76	3:8	75	4:10	77	1:5	73	3:8	96	44												
45	1:8	88	1:9	74	80	6:9	80	2:3	79	10:8	78	6:0	68	1:11	77	3:9	76	5:0	78	1:6	73	3:9	97	45												
46	1:9	88	1:9	75	80	6:10	80	2:4	79	11:0	79	6:1	69	1:11	78	3:10	77	5:6	79	1:6	74	3:10	98	46												
47	1:9	89	1:10	75	81	7:0	81	2:4	80	11:9	81	6:3	69	2:0	78	4:0	77	6:0	80	1:6	74	3:11	99	47												
48	1:10	90	1:10	76	82	7:1	82	2:4	80	12:0	82	6:4	70	2:1	79	4:2	78	6:3	81	1:7	75	4:0	100	48												
49	1:10	91	1:10	76	83	7:3	83	2:5	81	12:9	83	6:6	70	2:2	80	4:4	79	6:6	82	1:7	76	4:1	101	49												
50	1:11	92	1:10	77	84	7:4	84	2:6	81	13:0	84	6:7	71	2:4	80	4:6	80	6:9	83	1:7	76	4:2	102	50												
51	1:11	93	1:11	77	85	7:6	85	2:6	82	14:0	86	6:9	71	2:5	81	4:8	81	7:3	84	1:8	77	4:3	103	51												
52	2:0	94	1:11	78	86	7:7	86	2:7	82	15:0	87	6:10	72	2:6	82	4:10	81	7:9	85	1:8	77	4:4	104	52												
53	2:1	94	1:11	78	87	7:9	87	2:8	83	15:3	89	7:0	72	2:8	82	5:0	82	8:3	86	1:8	78	4:6	106	53												
54	2:2	95	1:11	79	88	7:10	88	2:8	83	16:0	91	7:1	73	2:9	83	5:3	83	8:6	87	1:9	79	4:7	107	54												
55	2:3	96	2:0	79	89	8:0	89	2:8	84	17:0	93	7:3	73	2:10	84	5:6	84	9:0	89	1:9	79	4:8	108	55												
56	2:4	97	2:0	80	90	8:3	90	2:9	84	19:0	96	7:6	74	2:11	84	6:0	85	9:4	90	1:9	80	4:10	109	56												
57	2:5	98	2:1	80	91	8:4	91	2:10	85	21:0	99	7:7	74	3:0	85	6:3	86	9:8	91	1:10	81	5:0	110	57												
58	2:6	99	2:2	81	91	8:6	91	2:10	85	22:0+	103	7:9	75	3:2	86	6:9	87	10:0	93	1:10	81	5:3	112	58												
59	2:7	100	2:2	81	92	8:9	92	2:11	86	22:0+	110	7:10	75	3:3	87	7:3	89	11:0	94	1:10	82	5:6	113	59												

**Table C.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Parent/Caregiver Form (continued)**

Raw score	Communication												Daily Living Skills						Socialization						Motor Skills					
	rec		exp		wrn		per		dom		cmm		ipr		pla		cop		gmo		fmo		Raw score							
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV						
60	2:8	101	2:2	82	8:10	93	3:0	86	22:0+	121	8:0	76	3:4	87	7:9	90	12:0	96	1:11	83	5:9	115	60							
61	2:9	102	2:3	82	9:0	95	3:0	87	8:1	76	8:1	76	3:6	88	8:6	91	13:9	98	1:11	83	6:0	116	61							
62	2:10	103	2:4	83	9:4	96	3:0	87	8:3	77	8:3	77	3:7	89	9:0	93	15:0	101	2:0	84	6:3	118	62							
63	3:0	104	2:4	83	9:8	97	3:0	88	8:4	78	8:4	78	3:8	89	9:8	94	16:9	104	2:0	85	6:6	120	63							
64	3:2	105	2:4	84	10:0	98	3:0	88	8:6	78	8:6	78	3:10	90	11:0	96	18:3	108	2:1	85	6:9	123	64							
65	3:4	107	2:5	84	10:4	99	3:1	89	8:7	79	8:7	79	3:11	91	11:9	98	20:0	115	2:2	86	7:3	126	65							
66	3:6	108	2:6	85	10:8	101	3:2	89	8:9	79	8:9	79	4:0	92	12:0	100	22:0+	126	2:3	87	8:0	130	66							
67	3:8	109	2:6	85	11:0	102	3:2	90	8:10	80	8:10	80	4:2	92	13:0	102			2:4	88	9:0	137	67							
68	3:10	111	2:7	86	11:6	104	3:3	90	9:0	80	9:0	80	4:4	93	14:9	105			2:6	89	9:10+	148	68							
69	4:0	112	2:8	86	12:0	105	3:4	91	9:2	81	9:2	81	4:6	94	16:0	108			2:8	90			69							
70	4:4	114	2:8	87	12:9	107	3:4	91	9:4	81	9:4	81	4:8	95	19:0	113			2:9	91			70							
71	4:8	115	2:9	87	13:9	109	3:4	92	9:6	82	9:6	82	5:0	96	22:0+	120			2:10	91			71							
72	5:3	117	2:10	88	14:0	112	3:5	92	9:8	82	9:8	82	5:6	97	22:0+	132			3:0	92			72							
73	6:3	119	2:10	88	15:9	115	3:5	93	10:0	83	10:0	83	6:0	98					3:2	94			73							
74	7:3	122	2:11	89	17:9	119	3:6	93	10:2	84	10:2	84	6:6	99					3:4	95			74							
75	8:6	125	3:0	90	20:0	125	3:6	94	10:4	84	10:4	84	7:0	100					3:6	96			75							
76	11:0	129	3:1	90	22:0+	136	3:7	94	10:8	85	10:8	85	7:3	101					3:8	97			76							
77	16:9	136	3:2	91			3:8	95	10:10	85	10:10	85	7:9	103					4:0	99			77							
78	22:0+	147	3:2	92			3:8	96	11:0	86	11:0	86	8:6	104					4:2	100			78							
79			3:3	92			3:9	96	11:3	86	11:3	86	9:4	105					4:4	102			79							
80			3:4	93			3:10	97	11:6	87	11:6	87	11:6	107					4:8	104			80							
81			3:5	94			3:11	97	11:9	88	11:9	88	14:9	109					5:0	106			81							
82			3:6	94			4:0	98	11:9	88	11:9	88	17:0	111					5:6	109			82							
83			3:7	95			4:1	98	12:0	89	12:0	89	19:0	114					6:3	113			83							
84			3:8	96			4:2	99	12:3	89	12:3	89	22:0+	118					7:3	117			84							
85			3:10	97			4:3	100	12:9	90	12:9	90	22:0+	125					8:9	124			85							
86			3:11	98			4:4	100	12:9	91	12:9	91	22:0+	136					9:10+	135			86							
87			4:0	99			4:5	101	13:0	91	13:0	91											87							
88			4:2	100			4:6	102	13:3	92	13:3	92											88							
89			4:4	101			4:8	103	13:6	92	13:6	92											89							

**Table C.2** Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Parent/Caregiver Form (continued)

Raw score	Communication				Daily Living Skills				Socialization				Motor Skills				Raw score			
	rec	AE	GSV	exp	AE	GSV	per	AE	GSV	dom	AE	GSV	AE	GSV	AE	GSV		AE	GSV	fmo
90		4:6	103			4:10	103			13:9	93									90
91		4:8	104			5:0	104			13:9	94									91
92		4:10	106			5:3	105			14:0	94									92
93		5:6	108			5:6	106			14:3	95									93
94		6:9	110			5:9	107			14:9	96									94
95		8:3	113			6:0	108			14:9	96									95
96		11:6	117			6:3	108			15:0	97									96
97		17:0	123			6:6	110			15:3	98									97
98		21:0+	134			7:0	111			15:6	99									98
99						7:9	112			15:9	99									99
100						8:6	113			16:0	100									100
101						9:8	114			16:3	101									101
102						11:0	116			16:6	102									102
103						12:0	118			16:9	103									103
104						14:0	119			17:0	104									104
105						15:0	122			17:6	105									105
106						16:9	124			17:9	106									106
107						18:3	127			18:3	107									107
108						19:0	131			19:0	109									108
109						20:0	138			20:0	110									109
110						22:0+	149			21:0	112									110
111										22:0+	113									111
112										22:0+	116									112
113										22:0+	118									113
114										22:0+	122									114
115										22:0+	129									115
116										22:0+	140									116

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 0:0–0:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	2–3	1–2	2	60–62	2–4						<1	20
21	<1	—	—	—	63–64	—						<1	21
22	<1	—	—	—	65–66	—						<1	22
23	<1	4	—	—	67–68	—						<1	23
24	<1	—	—	3	69–70	5						<1	24
25	<1	—	3	—	71–72	—						<1	25
26	<1	—	—	—	73–74	—						<1	26
27	<1	5	—	4	75–76	6						<1	27
28	<1	—	—	—	77–78	—						<1	28
29	<1	—	—	—	79–80	—						<1	29
30	<1	—	4	5	81–82	7						<1	30
31	<1	6	—	—	83–84	—						<1	31
32	<1	—	—	—	85–86	—						<1	32
33	<1	—	—	6	87–88	8						<1	33
34	<1	7	—	—	89–90	—						<1	34
35	<1	—	—	—	91–92	—						<1	35
36	<1	—	5	7	93–94	9						<1	36
37	<1	—	—	—	95–97	—						<1	37
38	<1	8	—	—	98–100	—						<1	38
39	<1	—	—	8	101–103	10						<1	39
40	<1	—	—	—	104–106	—						<1	40
41	<1	9	6	—	107–109	—						<1	41
42	<1	—	—	9	110–112	11						<1	42
43	<1	—	—	—	113–115	—						<1	43
44	<1	—	—	—	116–118	—						<1	44
45	<1	10	—	10	119–120	12						<1	45
46	<1	—	—	—	121–123	—						<1	46
47	<1	—	7	—	124–125	—						<1	47
48	<1	11	—	11	126–128	13						<1	48
49	<1	—	—	—	129–131	—						<1	49
50	<1	—	—	—	132–134	—						<1	50
51	<1	12	—	12	135–137	14						<1	51
52	<1	—	—	—	138–140	—						<1	52
53	<1	13	8	—	141–144	—						<1	53
54	<1	—	—	13	145–148	15						<1	54
55	<1	—	—	—	149–151	—						<1	55
56	<1	14	—	—	152–155	—						<1	56
57	<1	—	—	14	156–159	16						<1	57
58	<1	15	—	—	160–163	—						<1	58
59	<1	—	—	—	164–167	—						<1	59
60	<1	—	9	15	168–171	17						<1	60
61	<1	16	—	—	172–175	—						<1	61
62	1	—	—	16	176–179	—						1	62
63	1	17	—	—	180–184	18						1	63
64	1	—	—	—	185–188	—						1	64


**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 0:0–0:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	17	189–193	19						1	65
66	1	18	—	—	194–197	—						1	66
67	1	—	—	18	198–202	—						1	67
68	2	19	10	—	203–206	20						2	68
69	2	—	—	19	207–210	—						2	69
70	2	—	—	—	211–213	—						2	70
71	3	20	—	—	214–217	21						3	71
72	3	—	—	20	218–220	—						3	72
73	4	21	—	—	221–223	22						4	73
74	4	—	—	21	224–227	—						4	74
75	5	—	—	—	228–231	23						5	75
76	5	22	11	22	232–235	—						5	76
77	6	—	—	—	236–239	—						6	77
78	7	—	—	—	240–243	24						7	78
79	8	23	—	23	244–247	—						8	79
80	9	—	—	—	248–250	—						9	80
81	10	—	—	24	251–253	25						10	81
82	12	24	—	—	254–256	—						12	82
83	13	—	12	25	257–260	—						13	83
84	14	—	—	—	261–263	26						14	84
85	16	25	—	—	264–267	—						16	85
86	18	—	—	26	268–269	—						18	86
87	19	—	—	—	270–272	—						19	87
88	21	—	—	—	273–275	27						21	88
89	23	26	13	27	276–278	—						23	89
90	25	—	—	—	279–280	—						25	90
91	27	—	—	—	281–282	—						27	91
92	30	27	—	—	283–284	28						30	92
93	32	—	—	—	285–286	—						32	93
94	34	—	—	28	287–288	—						34	94
95	37	28	14	—	289–290	—						37	95
96	39	—	—	—	291–292	—						39	96
97	42	29	—	29	293–294	29						42	97
98	45	—	—	—	295–296	—						45	98
99	47	—	—	—	297–298	—						47	99
100	50	30	15	30	299–301	—						50	100
101	53	—	—	—	302–304	30						53	101
102	55	—	—	—	305–307	—						55	102
103	58	31	—	—	308–310	—						58	103
104	61	—	—	31	311–313	31						61	104
105	63	—	—	—	314–315	—						63	105
106	66	—	16	—	316–317	—						66	106
107	68	32	—	—	318–320	—						68	107
108	70	—	—	—	321–322	—						70	108
109	73	—	—	—	323–324	32						73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 0:0–0:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	32	325–327	—						75	110
111	77	33	—	—	328–330	—						77	111
112	79	—	17	—	331–332	—						79	112
113	81	—	—	—	333–334	33						81	113
114	82	34	—	33	335–336	—						82	114
115	84	—	—	—	337–338	—						84	115
116	86	—	—	—	339–340	34						86	116
117	87	35	18	34	341–342	—						87	117
118	88	—	—	—	343–344	—						88	118
119	90	—	—	—	345–346	35						90	119
120	91	36	—	35	347–349	—						91	120
121	92	—	—	—	350–352	—						92	121
122	93	—	—	36	353–355	36						93	122
123	94	37	19	—	356–358	—						94	123
124	95	—	—	—	359–361	—						95	124
125	95	—	—	37	362–364	37						95	125
126	96	38	—	—	365–367	—						96	126
127	96	—	—	—	368–369	38						96	127
128	97	—	—	38	370–372	—						97	128
129	97	39	20	—	373–374	—						97	129
130	98	—	—	—	375–377	39						98	130
131	98	40	—	39	378–380	—						98	131
132	98	—	—	—	381–383	40						98	132
133	99	41	—	—	384–386	—						99	133
134	99	—	21	40	387–389	41						99	134
135	99	42	—	—	390–393	—						99	135
136	99	—	—	—	394–398	42						99	136
137	99	43	—	41	399–401	—						99	137
138	99	—	22	—	402–406	43						99	138
139	>99	44	—	—	407–411	—						>99	139
140	>99	45–48	23–24	42–48	412–420	44–48						>99	140
CI	85%	4	7	5	4	5						85%	CI
	90%	5	8	6	4	6						90%	
	95%	6	10	7	5	7						95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 1:0–1:11**

Standard Percentile		Comprehensive Form					Domain-Level Form					Percentile Standard	
score	rank	COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT	rank	score
20	<1	2	1	2	60–62	2						<1	20
21	<1	—	—	—	63–64	—						<1	21
22	<1	—	—	—	65–66	—						<1	22
23	<1	—	—	—	67–68	—						<1	23
24	<1	3	—	—	69–70	3						<1	24
25	<1	—	—	3	71–72	—						<1	25
26	<1	—	—	—	73–74	—						<1	26
27	<1	—	—	—	75–76	—						<1	27
28	<1	4	—	—	77–78	4						<1	28
29	<1	—	—	—	79–80	—						<1	29
30	<1	—	—	4	81–82	—						<1	30
31	<1	—	—	—	83–84	—						<1	31
32	<1	—	—	—	85–86	—						<1	32
33	<1	5	2	—	87–88	5						<1	33
34	<1	—	—	—	89–90	—						<1	34
35	<1	—	—	5	91–92	—						<1	35
36	<1	—	—	—	93–94	—						<1	36
37	<1	6	—	—	95–97	6						<1	37
38	<1	—	—	—	98–100	—						<1	38
39	<1	—	—	—	101–103	—						<1	39
40	<1	7	—	6	104–106	—						<1	40
41	<1	—	—	—	107–109	7						<1	41
42	<1	—	—	—	110–112	—						<1	42
43	<1	—	3	7	113–115	—						<1	43
44	<1	8	—	—	116–118	—						<1	44
45	<1	—	—	—	119–120	8						<1	45
46	<1	—	—	8	121–123	—						<1	46
47	<1	—	—	—	124–125	—						<1	47
48	<1	9	—	—	126–128	—						<1	48
49	<1	—	—	9	129–131	9						<1	49
50	<1	—	—	—	132–134	—						<1	50
51	<1	10	4	—	135–137	—						<1	51
52	<1	—	—	10	138–140	—						<1	52
53	<1	—	—	—	141–144	—						<1	53
54	<1	—	—	—	145–148	10						<1	54
55	<1	11	—	11	149–151	—						<1	55
56	<1	—	—	—	152–155	—						<1	56
57	<1	—	—	—	156–159	11						<1	57
58	<1	12	5	12	160–163	—						<1	58
59	<1	—	—	—	164–167	—						<1	59
60	<1	—	—	—	168–171	—						<1	60
61	<1	13	—	13	172–175	12						<1	61
62	1	—	—	—	176–179	—						1	62
63	1	—	—	—	180–184	—						1	63
64	1	14	6	14	185–188	13						1	64

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 1:0–1:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	—	189–193	—						1	65
66	1	—	—	—	194–197	—						1	66
67	1	15	—	15	198–202	14						1	67
68	2	—	—	—	203–206	—						2	68
69	2	—	7	—	207–210	—						2	69
70	2	16	—	16	211–213	15						2	70
71	3	—	—	—	214–217	16						3	71
72	3	17	—	17	218–220	—						3	72
73	4	—	8	—	221–223	17						4	73
74	4	—	—	18	224–227	18						4	74
75	5	18	—	—	228–231	—						5	75
76	5	—	—	19	232–235	19						5	76
77	6	—	9	—	236–239	—						6	77
78	7	19	—	20	240–243	20						7	78
79	8	—	—	—	244–247	—						8	79
80	9	20	10	21	248–250	21						9	80
81	10	—	—	—	251–253	—						10	81
82	12	—	—	22	254–256	22						12	82
83	13	21	11	—	257–260	—						13	83
84	14	—	—	23	261–263	23						14	84
85	16	22	12	—	264–267	24						16	85
86	18	—	—	24	268–269	—						18	86
87	19	23	—	—	270–272	25						19	87
88	21	—	—	25	273–275	—						21	88
89	23	—	—	—	276–278	26						23	89
90	25	24	13	—	279–280	—						25	90
91	27	—	—	26	281–282	—						27	91
92	30	25	—	—	283–284	27						30	92
93	32	—	—	—	285–286	—						32	93
94	34	26	—	—	287–288	—						34	94
95	37	—	14	27	289–290	28						37	95
96	39	27	—	—	291–292	—						39	96
97	42	—	—	28	293–294	—						42	97
98	45	28	—	—	295–296	29						45	98
99	47	29	—	29	297–298	—						47	99
100	50	—	15	—	299–301	30						50	100
101	53	30	—	30	302–304	—						53	101
102	55	—	—	—	305–307	31						55	102
103	58	31	—	—	308–310	—						58	103
104	61	—	—	—	311–313	—						61	104
105	63	32	16	31	314–315	32						63	105
106	66	—	—	—	316–317	—						66	106
107	68	—	—	—	318–320	—						68	107
108	70	33	—	—	321–322	33						70	108
109	73	—	—	—	323–324	—						73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 1:0–1:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	34	17	32	325–327	—						75	110
111	77	—	—	—	328–330	34						77	111
112	79	—	—	33	331–332	—						79	112
113	81	35	—	—	333–334	—						81	113
114	82	—	—	34	335–336	35						82	114
115	84	36	—	—	337–338	—						84	115
116	86	—	18	35	339–340	—						86	116
117	87	—	—	—	341–342	36						87	117
118	88	37	—	36	343–344	—						88	118
119	90	—	—	—	345–346	37						90	119
120	91	38	—	37	347–349	—						91	120
121	92	—	19	—	350–352	38						92	121
122	93	39	—	38	353–355	—						93	122
123	94	—	—	—	356–358	39						94	123
124	95	40	—	39	359–361	—						95	124
125	95	—	—	—	362–364	40						95	125
126	96	—	20	40	365–367	—						96	126
127	96	41	—	—	368–369	41						96	127
128	97	—	—	41	370–372	—						97	128
129	97	—	—	—	373–374	42						97	129
130	98	42	21	42	375–377	—						98	130
131	98	—	—	—	378–380	43						98	131
132	98	43	—	43	381–383	—						98	132
133	99	—	—	—	384–386	44						99	133
134	99	44	22	44	387–389	—						99	134
135	99	—	—	—	390–393	45						99	135
136	99	45	—	45	394–398	—						99	136
137	99	—	23	—	399–401	46						99	137
138	99	46	—	46	402–406	—						99	138
139	>99	—	—	—	407–411	47						>99	139
140	>99	47–48	24	47–48	412–420	48						>99	140
<b>CI</b>	85%	3	5	4	2	4						85%	<b>CI</b>
	90%	4	6	4	3	5						90%	
	95%	4	7	5	3	6						95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 2:0–2:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	2	1	3	60–62	2						<1	20
21	<1	—	—	4	63–64	—						<1	21
22	<1	—	—	—	65–66	3						<1	22
23	<1	—	—	5	67–68	—						<1	23
24	<1	3	—	—	69–70	4						<1	24
25	<1	—	—	6	71–72	—						<1	25
26	<1	—	—	—	73–74	—						<1	26
27	<1	—	2	7	75–76	5						<1	27
28	<1	4	—	—	77–78	—						<1	28
29	<1	—	—	8	79–80	—						<1	29
30	<1	—	—	—	81–82	6						<1	30
31	<1	—	—	9	83–84	—						<1	31
32	<1	5	—	—	85–86	—						<1	32
33	<1	—	3	10	87–88	7						<1	33
34	<1	—	—	—	89–90	—						<1	34
35	<1	6	—	11	91–92	—						<1	35
36	<1	—	—	—	93–94	8						<1	36
37	<1	—	—	12	95–97	—						<1	37
38	<1	—	—	—	98–100	—						<1	38
39	<1	7	4	13	101–103	9						<1	39
40	<1	—	—	—	104–106	—						<1	40
41	<1	—	—	14	107–109	—						<1	41
42	<1	8	—	—	110–112	—						<1	42
43	<1	—	—	15	113–115	10						<1	43
44	<1	—	—	—	116–118	—						<1	44
45	<1	9	5	16	119–120	—						<1	45
46	<1	—	—	—	121–123	11						<1	46
47	<1	—	—	17	124–125	—						<1	47
48	<1	10	—	—	126–128	—						<1	48
49	<1	—	—	18	129–131	12						<1	49
50	<1	—	—	—	132–134	—						<1	50
51	<1	11	6	19	135–137	—						<1	51
52	<1	—	—	—	138–140	13						<1	52
53	<1	—	—	20	141–144	—						<1	53
54	<1	12	—	—	145–148	—						<1	54
55	<1	—	—	21	149–151	14						<1	55
56	<1	—	—	—	152–155	—						<1	56
57	<1	13	7	22	156–159	—						<1	57
58	<1	—	—	—	160–163	15						<1	58
59	<1	—	—	23	164–167	—						<1	59
60	<1	14	—	—	168–171	—						<1	60
61	<1	—	—	24	172–175	16						<1	61
62	1	—	—	—	176–179	—						1	62
63	1	15	8	25	180–184	—						1	63
64	1	—	—	—	185–188	17						1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 2:0–2:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	26	189–193	—						1	65
66	1	—	—	—	194–197	—						1	66
67	1	16	—	27	198–202	18						1	67
68	2	—	—	—	203–206	—						2	68
69	2	—	9	—	207–210	19						2	69
70	2	17	—	28	211–213	—						2	70
71	3	—	—	29	214–217	—						3	71
72	3	18	—	—	218–220	—						3	72
73	4	—	—	30	221–223	20						4	73
74	4	19	—	—	224–227	—						4	74
75	5	—	10	31	228–231	—						5	75
76	5	20	—	—	232–235	21						5	76
77	6	—	—	32	236–239	—						6	77
78	7	21	—	—	240–243	—						7	78
79	8	—	—	33	244–247	22						8	79
80	9	22	11	—	248–250	—						9	80
81	10	—	—	34	251–253	23						10	81
82	12	—	—	—	254–256	—						12	82
83	13	23	—	35	257–260	24						13	83
84	14	—	—	36	261–263	—						14	84
85	16	24	12	—	264–267	25						16	85
86	18	—	—	37	268–269	—						18	86
87	19	—	—	—	270–272	—						19	87
88	21	25	—	—	273–275	—						21	88
89	23	—	—	38	276–278	26						23	89
90	25	—	—	39	279–280	—						25	90
91	27	26	—	—	281–282	—						27	91
92	30	—	13	40	283–284	—						30	92
93	32	27	—	—	285–286	27						32	93
94	34	—	—	41	287–288	—						34	94
95	37	28	—	42	289–290	—						37	95
96	39	—	—	—	291–292	28						39	96
97	42	29	—	43	293–294	—						42	97
98	45	—	14	—	295–296	—						45	98
99	47	—	—	44	297–298	29						47	99
100	50	30	—	45	299–301	—						50	100
101	53	—	—	46	302–304	30						53	101
102	55	31	—	—	305–307	—						55	102
103	58	—	15	47	308–310	—						58	103
104	61	32	—	—	311–313	31						61	104
105	63	—	—	48	314–315	—						63	105
106	66	33	—	—	316–317	—						66	106
107	68	—	—	—	318–320	32						68	107
108	70	34	16	49	321–322	—						70	108
109	73	—	—	—	323–324	—						73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 2:0–2:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	35	—	50	325–327	33						75	110
111	77	—	—	51	328–330	—						77	111
112	79	36	17	52	331–332	—						79	112
113	81	—	—	—	333–334	34						81	113
114	82	—	—	53	335–336	—						82	114
115	84	37	—	—	337–338	35						84	115
116	86	—	18	—	339–340	—						86	116
117	87	38	—	54	341–342	36						87	117
118	88	—	—	—	343–344	—						88	118
119	90	—	19	—	345–346	37						90	119
120	91	39	—	55	347–349	—						91	120
121	92	—	—	—	350–352	—						92	121
122	93	40	20	56	353–355	38						93	122
123	94	—	—	—	356–358	—						94	123
124	95	—	—	57	359–361	—						95	124
125	95	41	21	—	362–364	—						95	125
126	96	—	—	58	365–367	39						96	126
127	96	42	—	59	368–369	—						96	127
128	97	—	—	60	370–372	—						97	128
129	97	43	22	—	373–374	40						97	129
130	98	—	—	61	375–377	—						98	130
131	98	44	—	—	378–380	—						98	131
132	98	—	—	62	381–383	41						98	132
133	99	—	—	—	384–386	—						99	133
134	99	45	23	63	387–389	—						99	134
135	99	—	—	64	390–393	42						99	135
136	99	46	—	65	394–398	—						99	136
137	99	—	—	66	399–401	—						99	137
138	99	47	—	—	402–406	—						99	138
139	>99	—	—	67	407–411	—						>99	139
140	>99	48	24	68–72	412–420	43–48						>99	140
CI	85%	4	4	3	2	5						85%	CI
	90%	4	5	3	2	5						90%	
	95%	5	6	4	3	6						95%	


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:0–3:3**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	—	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	—	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	—	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	—	<1	45
46	<1	—	—	16	121–123	—	—	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	—	127–129	—	<1	47
48	<1	—	15	17	126–128	10	—	—	—	130–133	—	<1	48
49	<1	17	—	—	129–131	—	—	—	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	—	—	—	137–140	0	<1	50
51	<1	18	17	—	135–137	11	—	—	—	141–143	—	<1	51
52	<1	—	—	19	138–140	—	—	—	—	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	—	147–150	1	<1	53
54	<1	—	19	20	145–148	12	—	—	—	151–153	—	<1	54
55	<1	20	—	—	149–151	—	0	—	—	154–157	—	<1	55
56	<1	—	20	21	152–155	—	—	0	0	158–161	2	<1	56
57	<1	21	21	—	156–159	13	—	—	—	162–165	—	<1	57
58	<1	—	—	22	160–163	—	—	—	1	166–169	—	<1	58
59	<1	22	22	—	164–167	—	—	—	—	170–173	3	<1	59
60	<1	—	23	23	168–171	14	1	—	2	174–177	—	<1	60
61	<1	23	—	—	172–175	—	—	1	—	178–181	—	<1	61
62	1	—	24	24	176–179	15	—	—	3	182–185	4	1	62
63	1	24	25	—	180–184	—	—	—	—	186–189	—	1	63
64	1	—	—	25	185–188	—	2	—	4	190–193	—	1	64

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 3:0–3:3 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	—	—	5	194–197	5	1	65
66	1	—	—	26	194–197	—	—	2	6	198–201	—	1	66
67	1	26	—	—	198–202	—	3	—	7	202–205	6	1	67
68	2	27	27	27	203–206	17	—	—	8	206–208	—	2	68
69	2	—	—	—	207–210	—	4	—	9	209–212	7	2	69
70	2	28	28	28	211–213	18	5	3	10	213–216	—	2	70
71	3	29	29	—	214–217	19	6	—	11	217–220	8	3	71
72	3	—	—	29	218–220	—	7	—	12–13	221–224	—	3	72
73	4	30	30	—	221–223	20	8	4	14	225–227	9	4	73
74	4	31	31	30	224–227	21	9	—	15–16	228–230	—	4	74
75	5	—	—	—	228–231	—	10	5	17	231–233	10	5	75
76	5	32	32	31	232–235	22	11	—	18–19	234–236	—	5	76
77	6	33	—	—	236–239	—	12	6	20	237–239	11	6	77
78	7	—	33	32	240–243	23	13	7	21–22	240–243	—	7	78
79	8	34	34	33	244–247	—	14	8	23	244–246	12	8	79
80	9	35	—	—	248–250	—	15	9	24	247–249	13	9	80
81	10	36	35	34	251–253	24	16	10	25–26	250–252	14	10	81
82	12	37	—	35	254–256	—	17–18	11	27	253–255	15	12	82
83	13	—	36	—	257–260	25	19	12	28–29	256–258	16	13	83
84	14	38	37	36	261–263	—	20	13–14	30	259–261	17	14	84
85	16	—	38	37	264–267	26	21	15	31	262–264	18	16	85
86	18	39	—	—	268–269	—	22	16	32	265–267	19	18	86
87	19	—	39	38	270–272	—	23	17	33	268–270	—	19	87
88	21	40	—	39	273–275	—	—	18	34	271–272	20	21	88
89	23	—	—	40	276–278	27	24	19	—	273–275	—	23	89
90	25	—	40	—	279–280	—	25	20	35	276–277	21	25	90
91	27	41	—	—	281–282	—	26	21	36	278–280	—	27	91
92	30	—	—	41	283–284	28	27	22	37	281–282	22	30	92
93	32	42	41	—	285–286	—	—	23	38	283–284	—	32	93
94	34	—	—	42	287–288	—	28	24	—	285–287	23	34	94
95	37	—	42	—	289–290	—	29	25	39	288–289	24	37	95
96	39	43	43	43	291–292	29	30	26	40	290–291	25	39	96
97	42	—	—	—	293–294	—	31	—	41	292–293	26	42	97
98	45	44	44	44	295–296	—	32	27	42	294–296	27	45	98
99	47	—	—	—	297–298	—	33	28	43	297–299	28	47	99
100	50	45	45	45	299–301	30	34	29	—	300–302	29	50	100
101	53	—	—	46	302–304	—	35	—	44	303–304	—	53	101
102	55	46	46	—	305–307	31	36	30	45	305–307	30	55	102
103	58	47	—	47	308–310	—	37	31	46	308–310	—	58	103
104	61	—	47	—	311–313	—	38	32	47	311–313	31	61	104
105	63	48	—	48	314–315	32	—	33	48	314–316	—	63	105
106	66	—	48	—	316–317	—	39	34	49	317–318	32	66	106
107	68	49	—	49	318–320	—	40	35	50	319–320	33	68	107
108	70	—	49	—	321–322	33	41	36	51	321–322	—	70	108
109	73	50	—	—	323–324	—	42	37	52	323–324	34	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:0–3:3 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	38	—	325–327	—	75	110
111	77	51	—	—	328–330	34	43	39	53	328–330	35	77	111
112	79	—	51	51	331–332	—	—	40	54	331–332	—	79	112
113	81	52	—	—	333–334	—	44	—	55	333–335	36	81	113
114	82	—	52	52	335–336	—	45	41	56	336–337	—	82	114
115	84	53	—	53	337–338	35	46	42	57	338–339	37	84	115
116	86	—	53	—	339–340	—	47	43	58	340–341	—	86	116
117	87	54	—	54	341–342	—	—	44	59	342–343	38	87	117
118	88	—	54	—	343–344	36	48	45	60	344–345	—	88	118
119	90	—	—	—	345–346	—	49	46	—	346–347	39	90	119
120	91	55	—	55	347–349	—	—	47	61	348–350	—	91	120
121	92	—	55	—	350–352	37	50	48	62	351–353	40	92	121
122	93	56	—	56	353–355	—	—	49	63	354–356	—	93	122
123	94	—	56	57	356–358	—	51	50	64	357–359	41	94	123
124	95	57	57	—	359–361	38	—	51	65	360–362	—	95	124
125	95	—	—	58	362–364	—	52	52	66	363–364	42	95	125
126	96	58	58	59	365–367	39	53	53	67	365–367	—	96	126
127	96	—	59	—	368–369	—	54	54	68	368–370	43	96	127
128	97	—	—	60	370–372	40	55	55	69	371–373	—	97	128
129	97	59	60	61	373–374	—	56	56	70	374–375	44	97	129
130	98	—	61	62	375–377	41	57	57	71	376–378	—	98	130
131	98	60	—	63	378–380	—	58	58	—	379–380	—	98	131
132	98	—	62	64	381–383	42	59	59–60	72	381–383	45	98	132
133	99	—	63	65	384–386	—	60	61	73	384–386	—	99	133
134	99	61	—	66	387–389	43	61	62	—	387–389	—	99	134
135	99	—	64	67	390–393	—	62	63	74	390–392	46	99	135
136	99	—	65	68	394–398	44	63	64	—	393–395	—	99	136
137	99	62	—	69	399–401	—	64–65	65	75	396–398	—	99	137
138	99	—	66	70	402–406	45	66	—	—	399–402	47	99	138
139	>99	—	67	71	407–411	—	67	66	76	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	68–80	67–80	77–80	407–420	48–50	>99	140
<b>CI</b>	85%	4	3	3	2	4	5	5	5	3	6	85%	<b>CI</b>
	90%	4	4	4	2	5	6	5	5	3	7	90%	
	95%	5	5	4	3	6	7	7	7	4	8	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:4–3:7**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	—	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	—	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	—	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	—	<1	45
46	<1	—	—	16	121–123	—	—	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	—	127–129	—	<1	47
48	<1	—	15	17	126–128	10	—	—	—	130–133	0	<1	48
49	<1	17	—	—	129–131	—	—	—	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	—	—	—	137–140	—	<1	50
51	<1	18	17	—	135–137	11	—	—	—	141–143	1	<1	51
52	<1	—	—	19	138–140	—	—	—	—	144–146	—	<1	52
53	<1	19	18	—	141–144	—	0	—	—	147–150	—	<1	53
54	<1	—	19	20	145–148	12	—	0	0	151–153	2	<1	54
55	<1	20	—	—	149–151	—	—	—	—	154–157	—	<1	55
56	<1	—	20	21	152–155	—	—	—	1	158–161	—	<1	56
57	<1	21	21	—	156–159	13	1	—	—	162–165	3	<1	57
58	<1	—	—	22	160–163	—	—	—	—	166–169	—	<1	58
59	<1	22	22	—	164–167	—	—	1	2	170–173	—	<1	59
60	<1	—	23	23	168–171	14	—	—	—	174–177	4	<1	60
61	<1	23	—	—	172–175	—	2	—	3	178–181	—	<1	61
62	1	—	24	24	176–179	15	—	—	—	182–185	—	1	62
63	1	24	25	—	180–184	—	—	2	4	186–189	5	1	63
64	1	—	—	25	185–188	—	3	—	5	190–193	—	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:4–3:7 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	—	—	6	194–197	6	1	65
66	1	—	—	26	194–197	—	4	3	7	198–201	—	1	66
67	1	26	—	—	198–202	—	5	—	8	202–205	7	1	67
68	2	27	27	27	203–206	17	6	—	9	206–208	—	2	68
69	2	—	—	—	207–210	—	7	4	10	209–212	8	2	69
70	2	28	28	28	211–213	18	8	—	11	213–216	—	2	70
71	3	29	29	—	214–217	19	9	—	12	217–220	9	3	71
72	3	—	—	29	218–220	—	10	5	13–14	221–224	—	3	72
73	4	30	30	—	221–223	20	11	—	15	225–227	10	4	73
74	4	31	31	30	224–227	21	12	6	16–17	228–230	—	4	74
75	5	—	—	—	228–231	—	13	—	18–19	231–233	11	5	75
76	5	32	32	31	232–235	22	14	7	20	234–236	—	5	76
77	6	33	—	—	236–239	—	15	8	21	237–239	12	6	77
78	7	—	33	32	240–243	23	16	9	22–23	240–243	13	7	78
79	8	34	34	33	244–247	—	17	10	24	244–246	14	8	79
80	9	35	—	—	248–250	—	18–19	11	25–26	247–249	15	9	80
81	10	36	35	34	251–253	24	20	12	27	250–252	16	10	81
82	12	37	—	35	254–256	—	21–22	13–14	28–29	253–255	17	12	82
83	13	—	36	—	257–260	25	23	15	30	256–258	18	13	83
84	14	38	37	36	261–263	—	24	16	31	259–261	19	14	84
85	16	—	38	37	264–267	26	25	17	32	262–264	—	16	85
86	18	39	—	—	268–269	—	—	18	33	265–267	20	18	86
87	19	—	39	38	270–272	—	26	19	34	268–270	—	19	87
88	21	40	—	39	273–275	—	27	20	35	271–272	21	21	88
89	23	—	—	40	276–278	27	28	21	—	273–275	—	23	89
90	25	—	40	—	279–280	—	—	22	36	276–277	22	25	90
91	27	41	—	—	281–282	—	29	23	37	278–280	—	27	91
92	30	—	—	41	283–284	28	30	24	38	281–282	23	30	92
93	32	42	41	—	285–286	—	—	25	39	283–284	24	32	93
94	34	—	—	42	287–288	—	31	26	—	285–287	25	34	94
95	37	—	42	—	289–290	—	32	27	40	288–289	26	37	95
96	39	43	43	43	291–292	29	33	—	41	290–291	27	39	96
97	42	—	—	—	293–294	—	34	28	42	292–293	28	42	97
98	45	44	44	44	295–296	—	35	29	43	294–296	29	45	98
99	47	—	—	—	297–298	—	36	30	44	297–299	30	47	99
100	50	45	45	45	299–301	30	37	31	—	300–302	—	50	100
101	53	—	—	46	302–304	—	38	—	45	303–304	31	53	101
102	55	46	46	—	305–307	31	39	32	46	305–307	—	55	102
103	58	47	—	47	308–310	—	—	33	47	308–310	32	58	103
104	61	—	47	—	311–313	—	40	34	48	311–313	—	61	104
105	63	48	—	48	314–315	32	41	35	49	314–316	33	63	105
106	66	—	48	—	316–317	—	42	36	50	317–318	34	66	106
107	68	49	—	49	318–320	—	43	37	51	319–320	—	68	107
108	70	—	49	—	321–322	33	—	38	52	321–322	35	70	108
109	73	50	—	—	323–324	—	44	39	53	323–324	—	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:4–3:7 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	45	40	—	325–327	—	75	110
111	77	51	—	—	328–330	34	46	41	54	328–330	36	77	111
112	79	—	51	51	331–332	—	—	42	55	331–332	—	79	112
113	81	52	—	—	333–334	—	47	—	56	333–335	37	81	113
114	82	—	52	52	335–336	—	48	43	57	336–337	—	82	114
115	84	53	—	53	337–338	35	49	44	58	338–339	38	84	115
116	86	—	53	—	339–340	—	—	45	59	340–341	—	86	116
117	87	54	—	54	341–342	—	50	46	60	342–343	39	87	117
118	88	—	54	—	343–344	36	51	47	—	344–345	—	88	118
119	90	—	—	—	345–346	—	—	48	61	346–347	40	90	119
120	91	55	—	55	347–349	—	52	49	62	348–350	—	91	120
121	92	—	55	—	350–352	37	—	50	63	351–353	41	92	121
122	93	56	—	56	353–355	—	53	51	64	354–356	—	93	122
123	94	—	56	57	356–358	—	54	52	65	357–359	42	94	123
124	95	57	57	—	359–361	38	—	53	66	360–362	—	95	124
125	95	—	—	58	362–364	—	55	54	67	363–364	43	95	125
126	96	58	58	59	365–367	39	56	55	68	365–367	—	96	126
127	96	—	59	—	368–369	—	57	56	69	368–370	44	96	127
128	97	—	—	60	370–372	40	58	57	70	371–373	—	97	128
129	97	59	60	61	373–374	—	59	58	71	374–375	45	97	129
130	98	—	61	62	375–377	41	60	59	72	376–378	—	98	130
131	98	60	—	63	378–380	—	61	60–61	—	379–380	—	98	131
132	98	—	62	64	381–383	42	62	62	73	381–383	46	98	132
133	99	—	63	65	384–386	—	63	63	—	384–386	—	99	133
134	99	61	—	66	387–389	43	64	64	74	387–389	—	99	134
135	99	—	64	67	390–393	—	65	65	—	390–392	47	99	135
136	99	—	65	68	394–398	44	66	—	75	393–395	—	99	136
137	99	62	—	69	399–401	—	67	66	—	396–398	—	99	137
138	99	—	66	70	402–406	45	68	—	76	399–402	48	99	138
139	>99	—	67	71	407–411	—	69	67	77	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	70–80	68–80	78–80	407–420	49–50	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	5	5	3	7	85%	<b>CI</b>
	90%	4	4	4	2	5	6	6	6	4	8	90%	
	95%	5	5	4	3	6	7	7	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:8–3:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	—	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	—	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	—	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	0	<1	45
46	<1	—	—	16	121–123	—	—	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	—	127–129	—	<1	47
48	<1	—	15	17	126–128	10	—	—	—	130–133	1	<1	48
49	<1	17	—	—	129–131	—	—	—	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	0	—	—	137–140	—	<1	50
51	<1	18	17	—	135–137	11	—	—	—	141–143	2	<1	51
52	<1	—	—	19	138–140	—	—	0	—	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	0	147–150	—	<1	53
54	<1	—	19	20	145–148	12	1	—	—	151–153	3	<1	54
55	<1	20	—	—	149–151	—	—	—	1	154–157	—	<1	55
56	<1	—	20	21	152–155	—	—	1	—	158–161	—	<1	56
57	<1	21	21	—	156–159	13	—	—	—	162–165	4	<1	57
58	<1	—	—	22	160–163	—	2	—	2	166–169	—	<1	58
59	<1	22	22	—	164–167	—	—	—	—	170–173	—	<1	59
60	<1	—	23	23	168–171	14	—	2	3	174–177	5	<1	60
61	<1	23	—	—	172–175	—	3	—	—	178–181	—	<1	61
62	1	—	24	24	176–179	15	—	—	4	182–185	—	1	62
63	1	24	25	—	180–184	—	4	—	5	186–189	6	1	63
64	1	—	—	25	185–188	—	—	3	6	190–193	—	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:8–3:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	5	—	7	194–197	7	1	65
66	1	—	—	26	194–197	—	6	4	8	198–201	—	1	66
67	1	26	—	—	198–202	—	7	—	9	202–205	8	1	67
68	2	27	27	27	203–206	17	8	—	10	206–208	—	2	68
69	2	—	—	—	207–210	—	9	5	11	209–212	9	2	69
70	2	28	28	28	211–213	18	10	—	12	213–216	—	2	70
71	3	29	29	—	214–217	19	11	6	13–14	217–220	10	3	71
72	3	—	—	29	218–220	—	12	—	15	221–224	—	3	72
73	4	30	30	—	221–223	20	13	7	16–17	225–227	11	4	73
74	4	31	31	30	224–227	21	14	—	18–19	228–230	—	4	74
75	5	—	—	—	228–231	—	15	8	20	231–233	12	5	75
76	5	32	32	31	232–235	22	16	9	21	234–236	13	5	76
77	6	33	—	—	236–239	—	17	10	22–23	237–239	14	6	77
78	7	—	33	32	240–243	23	18–19	11	24	240–243	15	7	78
79	8	34	34	33	244–247	—	20	12	25–26	244–246	16	8	79
80	9	35	—	—	248–250	—	21–22	13–14	27	247–249	17	9	80
81	10	36	35	34	251–253	24	23	15	28–29	250–252	18	10	81
82	12	37	—	35	254–256	—	24–25	16	30	253–255	—	12	82
83	13	—	36	—	257–260	25	26	17	31	256–258	19	13	83
84	14	38	37	36	261–263	—	27	18	32	259–261	20	14	84
85	16	—	38	37	264–267	26	28	19	33	262–264	21	16	85
86	18	39	—	—	268–269	—	—	20	34	265–267	—	18	86
87	19	—	39	38	270–272	—	29	21	35	268–270	22	19	87
88	21	40	—	39	273–275	—	—	22	36	271–272	—	21	88
89	23	—	—	40	276–278	27	30	23	—	273–275	23	23	89
90	25	—	40	—	279–280	—	31	24	37	276–277	—	25	90
91	27	41	—	—	281–282	—	32	25	38	278–280	24	27	91
92	30	—	—	41	283–284	28	—	26	39	281–282	25	30	92
93	32	42	41	—	285–286	—	33	27	40	283–284	26	32	93
94	34	—	—	42	287–288	—	34	28	—	285–287	27	34	94
95	37	—	42	—	289–290	—	35	—	41	288–289	28	37	95
96	39	43	43	43	291–292	29	36	29	42	290–291	29	39	96
97	42	—	—	—	293–294	—	37	30	43	292–293	30	42	97
98	45	44	44	44	295–296	—	38	31	44	294–296	31	45	98
99	47	—	—	—	297–298	—	39	32	45	297–299	32	47	99
100	50	45	45	45	299–301	30	40	33	46	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	—	303–304	33	53	101
102	55	46	46	—	305–307	31	41	34	47	305–307	—	55	102
103	58	47	—	47	308–310	—	42	35	48	308–310	34	58	103
104	61	—	47	—	311–313	—	43	36	49	311–313	—	61	104
105	63	48	—	48	314–315	32	44	37	50	314–316	35	63	105
106	66	—	48	—	316–317	—	45	38	51	317–318	—	66	106
107	68	49	—	49	318–320	—	46	39	52	319–320	36	68	107
108	70	—	49	—	321–322	33	—	40	53	321–322	—	70	108
109	73	50	—	—	323–324	—	47	41	54	323–324	—	73	109


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 3:8–3:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	48	42	—	325–327	37	75	110
111	77	51	—	—	328–330	34	—	43	55	328–330	—	77	111
112	79	—	51	51	331–332	—	49	44	56	331–332	38	79	112
113	81	52	—	—	333–334	—	—	—	57	333–335	—	81	113
114	82	—	52	52	335–336	—	50	45	58	336–337	39	82	114
115	84	53	—	53	337–338	35	51	46	59	338–339	—	84	115
116	86	—	53	—	339–340	—	52	47	60	340–341	—	86	116
117	87	54	—	54	341–342	—	53	48	—	342–343	40	87	117
118	88	—	54	—	343–344	36	—	49	61	344–345	41	88	118
119	90	—	—	—	345–346	—	54	50	62	346–347	—	90	119
120	91	55	—	55	347–349	—	—	51	63	348–350	42	91	120
121	92	—	55	—	350–352	37	55	52	64	351–353	—	92	121
122	93	56	—	56	353–355	—	—	53	65	354–356	43	93	122
123	94	—	56	57	356–358	—	56	54	66	357–359	—	94	123
124	95	57	57	—	359–361	38	57	55	67	360–362	44	95	124
125	95	—	—	58	362–364	—	—	56	68	363–364	—	95	125
126	96	58	58	59	365–367	39	58	57	69	365–367	—	96	126
127	96	—	59	—	368–369	—	59	58	70	368–370	45	96	127
128	97	—	—	60	370–372	40	60	59	71	371–373	—	97	128
129	97	59	60	61	373–374	—	61	60	72	374–375	—	97	129
130	98	—	61	62	375–377	41	62	61–62	73	376–378	46	98	130
131	98	60	—	63	378–380	—	63	63	—	379–380	—	98	131
132	98	—	62	64	381–383	42	64	64	74	381–383	—	98	132
133	99	—	63	65	384–386	—	65	65	—	384–386	47	99	133
134	99	61	—	66	387–389	43	66	—	75	387–389	—	99	134
135	99	—	64	67	390–393	—	67	66	—	390–392	—	99	135
136	99	—	65	68	394–398	44	68	—	76	393–395	48	99	136
137	99	62	—	69	399–401	—	69	67	—	396–398	—	99	137
138	99	—	66	70	402–406	45	70	—	77	399–402	—	99	138
139	>99	—	67	71	407–411	—	71	68	78	403–406	49	>99	139
140	>99	63–72	68–72	72	412–420	46–48	72–80	69–80	79–80	407–420	50	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	7	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	9	90%	
	95%	5	5	4	3	6	8	8	7	5	10	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 4:0–4:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	—	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	—	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	0	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	—	117–119	1	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	—	<1	45
46	<1	—	—	16	121–123	—	—	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	0	—	—	127–129	—	<1	47
48	<1	—	15	17	126–128	10	—	—	—	130–133	2	<1	48
49	<1	17	—	—	129–131	—	—	—	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	—	0	—	137–140	—	<1	50
51	<1	18	17	—	135–137	11	1	—	0	141–143	3	<1	51
52	<1	—	—	19	138–140	—	—	—	—	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	1	147–150	—	<1	53
54	<1	—	19	20	145–148	12	—	—	—	151–153	4	<1	54
55	<1	20	—	—	149–151	—	2	1	—	154–157	—	<1	55
56	<1	—	20	21	152–155	—	—	—	2	158–161	—	<1	56
57	<1	21	21	—	156–159	13	—	—	—	162–165	5	<1	57
58	<1	—	—	22	160–163	—	3	2	3	166–169	—	<1	58
59	<1	22	22	—	164–167	—	—	—	—	170–173	6	<1	59
60	<1	—	23	23	168–171	14	4	—	4	174–177	—	<1	60
61	<1	23	—	—	172–175	—	—	3	5	178–181	—	<1	61
62	1	—	24	24	176–179	15	5	—	6	182–185	7	1	62
63	1	24	25	—	180–184	—	—	—	7	186–189	—	1	63
64	1	—	—	25	185–188	—	6	4	8	190–193	8	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 4:0–4:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	7	—	9	194–197	—	1	65
66	1	—	—	26	194–197	—	8	5	10	198–201	9	1	66
67	1	26	—	—	198–202	—	9	—	11	202–205	—	1	67
68	2	27	27	27	203–206	17	10	—	12	206–208	10	2	68
69	2	—	—	—	207–210	—	11	6	13	209–212	—	2	69
70	2	28	28	28	211–213	18	12	—	14	213–216	11	2	70
71	3	29	29	—	214–217	19	13	7	15	217–220	—	3	71
72	3	—	—	29	218–220	—	14	8	16–17	221–224	12	3	72
73	4	30	30	—	221–223	20	15	—	18–19	225–227	—	4	73
74	4	31	31	30	224–227	21	16	9	20	228–230	13	4	74
75	5	—	—	—	228–231	—	17	10	21	231–233	14	5	75
76	5	32	32	31	232–235	22	18–20	11	22–23	234–236	15	5	76
77	6	33	—	—	236–239	—	21	12	24	237–239	16	6	77
78	7	—	33	32	240–243	23	22–23	13–14	25–26	240–243	17	7	78
79	8	34	34	33	244–247	—	24	15	27	244–246	18	8	79
80	9	35	—	—	248–250	—	25	16	28–29	247–249	—	9	80
81	10	36	35	34	251–253	24	26	17	30	250–252	19	10	81
82	12	37	—	35	254–256	—	27	18	31	253–255	20	12	82
83	13	—	36	—	257–260	25	28	19	32	256–258	21	13	83
84	14	38	37	36	261–263	—	29	20	33	259–261	22	14	84
85	16	—	38	37	264–267	26	—	21	34–35	262–264	—	16	85
86	18	39	—	—	268–269	—	30	22	36	265–267	23	18	86
87	19	—	39	38	270–272	—	31	23	37	268–270	24	19	87
88	21	40	—	39	273–275	—	32	24	38	271–272	—	21	88
89	23	—	—	40	276–278	27	33	25	—	273–275	25	23	89
90	25	—	40	—	279–280	—	34	26	39	276–277	26	25	90
91	27	41	—	—	281–282	—	—	27	40	278–280	27	27	91
92	30	—	—	41	283–284	28	35	28	41	281–282	28	30	92
93	32	42	41	—	285–286	—	36	29	—	283–284	29	32	93
94	34	—	—	42	287–288	—	37	30	42	285–287	30	34	94
95	37	—	42	—	289–290	—	38	—	43	288–289	31	37	95
96	39	43	43	43	291–292	29	39	31	44	290–291	32	39	96
97	42	—	—	—	293–294	—	40	32	45	292–293	—	42	97
98	45	44	44	44	295–296	—	41	33	46	294–296	33	45	98
99	47	—	—	—	297–298	—	42	34	—	297–299	—	47	99
100	50	45	45	45	299–301	30	43	35	47	300–302	34	50	100
101	53	—	—	46	302–304	—	44	—	48	303–304	—	53	101
102	55	46	46	—	305–307	31	45	36	49	305–307	35	55	102
103	58	47	—	47	308–310	—	46	37	50	308–310	—	58	103
104	61	—	47	—	311–313	—	47	38	51	311–313	36	61	104
105	63	48	—	48	314–315	32	—	39	52	314–316	—	63	105
106	66	—	48	—	316–317	—	48	40	53	317–318	37	66	106
107	68	49	—	49	318–320	—	49	41	54	319–320	—	68	107
108	70	—	49	—	321–322	33	—	42	—	321–322	38	70	108
109	73	50	—	—	323–324	—	50	43	55	323–324	—	73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 4:0–4:5 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	44	—	325–327	—	75	110
111	77	51	—	—	328–330	34	51	45	56	328–330	39	77	111
112	79	—	51	51	331–332	—	—	46	57	331–332	—	79	112
113	81	52	—	—	333–334	—	52	—	58	333–335	40	81	113
114	82	—	52	52	335–336	—	53	47	59	336–337	—	82	114
115	84	53	—	53	337–338	35	—	48	60	338–339	41	84	115
116	86	—	53	—	339–340	—	54	49	61	340–341	—	86	116
117	87	54	—	54	341–342	—	55	50	—	342–343	42	87	117
118	88	—	54	—	343–344	36	—	51	62	344–345	—	88	118
119	90	—	—	—	345–346	—	56	52	63	346–347	43	90	119
120	91	55	—	55	347–349	—	—	53	64	348–350	—	91	120
121	92	—	55	—	350–352	37	57	54	65	351–353	—	92	121
122	93	56	—	56	353–355	—	58	55	66	354–356	44	93	122
123	94	—	56	57	356–358	—	—	56	67	357–359	—	94	123
124	95	57	57	—	359–361	38	59	57	68	360–362	45	95	124
125	95	—	—	58	362–364	—	60	58	69	363–364	—	95	125
126	96	58	58	59	365–367	39	—	59	70	365–367	—	96	126
127	96	—	59	—	368–369	—	61	60	71	368–370	46	96	127
128	97	—	—	60	370–372	40	62	61–62	72	371–373	—	97	128
129	97	59	60	61	373–374	—	63	63	73	374–375	—	97	129
130	98	—	61	62	375–377	41	64	64	74	376–378	—	98	130
131	98	60	—	63	378–380	—	65	65	—	379–380	47	98	131
132	98	—	62	64	381–383	42	66	—	75	381–383	—	98	132
133	99	—	63	65	384–386	—	67	66	—	384–386	—	99	133
134	99	61	—	66	387–389	43	68	—	76	387–389	48	99	134
135	99	—	64	67	390–393	—	69	67	—	390–392	—	99	135
136	99	—	65	68	394–398	44	70	—	77	393–395	—	99	136
137	99	62	—	69	399–401	—	71	68	—	396–398	49	99	137
138	99	—	66	70	402–406	45	72	—	78	399–402	—	99	138
139	>99	—	67	71	407–411	—	73	69	79	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	74–80	70–80	80	407–420	50	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	5	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	6	6	4	7	90%	
	95%	5	5	4	3	6	8	7	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 4:6–4:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	—	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	0	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	1	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	0	—	—	117–119	2	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	—	<1	45
46	<1	—	—	16	121–123	—	—	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	—	127–129	3	<1	47
48	<1	—	15	17	126–128	10	1	0	—	130–133	—	<1	48
49	<1	17	—	—	129–131	—	—	—	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	—	—	0	137–140	4	<1	50
51	<1	18	17	—	135–137	11	—	—	—	141–143	—	<1	51
52	<1	—	—	19	138–140	—	2	—	1	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	1	—	147–150	5	<1	53
54	<1	—	19	20	145–148	12	—	—	—	151–153	—	<1	54
55	<1	20	—	—	149–151	—	3	—	2	154–157	—	<1	55
56	<1	—	20	21	152–155	—	—	2	—	158–161	6	<1	56
57	<1	21	21	—	156–159	13	4	—	3	162–165	—	<1	57
58	<1	—	—	22	160–163	—	—	—	—	166–169	7	<1	58
59	<1	22	22	—	164–167	—	5	3	4	170–173	—	<1	59
60	<1	—	23	23	168–171	14	—	—	5	174–177	—	<1	60
61	<1	23	—	—	172–175	—	6	—	6	178–181	8	<1	61
62	1	—	24	24	176–179	15	—	4	7	182–185	—	1	62
63	1	24	25	—	180–184	—	7	—	8	186–189	9	1	63
64	1	—	—	25	185–188	—	8	5	9	190–193	—	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 4:6–4:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	9	—	10	194–197	—	1	65
66	1	—	—	26	194–197	—	10	—	11	198–201	10	1	66
67	1	26	—	—	198–202	—	11	6	12	202–205	—	1	67
68	2	27	27	27	203–206	17	12	—	13	206–208	11	2	68
69	2	—	—	—	207–210	—	13	7	14	209–212	—	2	69
70	2	28	28	28	211–213	18	14	8	15	213–216	12	2	70
71	3	29	29	—	214–217	19	15–16	—	16–17	217–220	—	3	71
72	3	—	—	29	218–220	—	17	9	18–19	221–224	13	3	72
73	4	30	30	—	221–223	20	18	10	20	225–227	14	4	73
74	4	31	31	30	224–227	21	19–20	11	21–22	228–230	15	4	74
75	5	—	—	—	228–231	—	21	12	23	231–233	16	5	75
76	5	32	32	31	232–235	22	22–23	13	24–25	234–236	17	5	76
77	6	33	—	—	236–239	—	24–25	14–15	26	237–239	18	6	77
78	7	—	33	32	240–243	23	26	16	27–28	240–243	—	7	78
79	8	34	34	33	244–247	—	27	17	29	244–246	19	8	79
80	9	35	—	—	248–250	—	28	18	30	247–249	20	9	80
81	10	36	35	34	251–253	24	29	19	31–32	250–252	21	10	81
82	12	37	—	35	254–256	—	30	20	33	253–255	22	12	82
83	13	—	36	—	257–260	25	31	21	34–35	256–258	23	13	83
84	14	38	37	36	261–263	—	32	22–23	36	259–261	24	14	84
85	16	—	38	37	264–267	26	33	24	37	262–264	25	16	85
86	18	39	—	—	268–269	—	34	25	38	265–267	—	18	86
87	19	—	39	38	270–272	—	35	26	39	268–270	26	19	87
88	21	40	—	39	273–275	—	—	27	—	271–272	27	21	88
89	23	—	—	40	276–278	27	36	28	40	273–275	28	23	89
90	25	—	40	—	279–280	—	37	29	41	276–277	29	25	90
91	27	41	—	—	281–282	—	38	30	42	278–280	30	27	91
92	30	—	—	41	283–284	28	39	31	43	281–282	31	30	92
93	32	42	41	—	285–286	—	40	—	—	283–284	32	32	93
94	34	—	—	42	287–288	—	41	32	44	285–287	—	34	94
95	37	—	42	—	289–290	—	42	33	45	288–289	33	37	95
96	39	43	43	43	291–292	29	43	34	46	290–291	—	39	96
97	42	—	—	—	293–294	—	44	35	47	292–293	34	42	97
98	45	44	44	44	295–296	—	45	36	48	294–296	—	45	98
99	47	—	—	—	297–298	—	46	37	—	297–299	35	47	99
100	50	45	45	45	299–301	30	47	—	49	300–302	—	50	100
101	53	—	—	46	302–304	—	48	38	50	303–304	36	53	101
102	55	46	46	—	305–307	31	49	39	51	305–307	—	55	102
103	58	47	—	47	308–310	—	—	40	52	308–310	37	58	103
104	61	—	47	—	311–313	—	50	41	53	311–313	—	61	104
105	63	48	—	48	314–315	32	51	42	54	314–316	38	63	105
106	66	—	48	—	316–317	—	—	43	55	317–318	39	66	106
107	68	49	—	49	318–320	—	52	44	—	319–320	—	68	107
108	70	—	49	—	321–322	33	—	45	56	321–322	40	70	108
109	73	50	—	—	323–324	—	53	46	—	323–324	—	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 4:6–4:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	—	57	325–327	41	75	110
111	77	51	—	—	328–330	34	54	47	58	328–330	—	77	111
112	79	—	51	51	331–332	—	—	—	59	331–332	42	79	112
113	81	52	—	—	333–334	—	55	48	60	333–335	—	81	113
114	82	—	52	52	335–336	—	—	49	61	336–337	—	82	114
115	84	53	—	53	337–338	35	56	50	—	338–339	43	84	115
116	86	—	53	—	339–340	—	—	51	62	340–341	—	86	116
117	87	54	—	54	341–342	—	57	52	63	342–343	44	87	117
118	88	—	54	—	343–344	36	—	53	64	344–345	—	88	118
119	90	—	—	—	345–346	—	58	54	65	346–347	—	90	119
120	91	55	—	55	347–349	—	59	55	66	348–350	45	91	120
121	92	—	55	—	350–352	37	—	56	67	351–353	—	92	121
122	93	56	—	56	353–355	—	60	57	68	354–356	—	93	122
123	94	—	56	57	356–358	—	—	58	69	357–359	46	94	123
124	95	57	57	—	359–361	38	61	59	70	360–362	—	95	124
125	95	—	—	58	362–364	—	—	60	—	363–364	—	95	125
126	96	58	58	59	365–367	39	62	61–62	71	365–367	—	96	126
127	96	—	59	—	368–369	—	—	63	72	368–370	47	96	127
128	97	—	—	60	370–372	40	63	64	73	371–373	—	97	128
129	97	59	60	61	373–374	—	64–65	65	74	374–375	—	97	129
130	98	—	61	62	375–377	41	66	—	75	376–378	48	98	130
131	98	60	—	63	378–380	—	67	66	—	379–380	—	98	131
132	98	—	62	64	381–383	42	68	—	76	381–383	—	98	132
133	99	—	63	65	384–386	—	69	67	—	384–386	—	99	133
134	99	61	—	66	387–389	43	70	68	77	387–389	49	99	134
135	99	—	64	67	390–393	—	71	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	72	69	78	393–395	—	99	136
137	99	62	—	69	399–401	—	73	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	74	70	—	399–402	50	99	138
139	>99	—	67	71	407–411	—	75	—	79	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	76–80	71–80	80	407–420	—	>99	140
CI	85%	4	3	3	2	4	5	5	5	3	7	85%	CI
	90%	4	4	4	2	5	6	6	6	3	8	90%	
	95%	5	5	4	3	6	7	7	7	4	10	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 5:0–5:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	—	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	0	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	1	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	2	<1	41
42	<1	13	11	14	110–112	8	0	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	—	117–119	3	<1	44
45	<1	15	13	—	119–120	9	—	0	—	120–122	—	<1	45
46	<1	—	—	16	121–123	—	1	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	—	127–129	4	<1	47
48	<1	—	15	17	126–128	10	—	—	0	130–133	—	<1	48
49	<1	17	—	—	129–131	—	2	—	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	—	1	—	137–140	5	<1	50
51	<1	18	17	—	135–137	11	—	—	1	141–143	—	<1	51
52	<1	—	—	19	138–140	—	3	—	—	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	2	147–150	6	<1	53
54	<1	—	19	20	145–148	12	4	2	—	151–153	—	<1	54
55	<1	20	—	—	149–151	—	—	—	3	154–157	7	<1	55
56	<1	—	20	21	152–155	—	5	—	—	158–161	—	<1	56
57	<1	21	21	—	156–159	13	—	3	4	162–165	—	<1	57
58	<1	—	—	22	160–163	—	6	—	5	166–169	8	<1	58
59	<1	22	22	—	164–167	—	—	4	6	170–173	—	<1	59
60	<1	—	23	23	168–171	14	7	—	7	174–177	—	<1	60
61	<1	23	—	—	172–175	—	—	—	8	178–181	9	<1	61
62	1	—	24	24	176–179	15	8	5	9	182–185	—	1	62
63	1	24	25	—	180–184	—	9	—	10	186–189	—	1	63
64	1	—	—	25	185–188	—	10	6	11	190–193	10	1	64


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 5:0–5:5 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	11	—	12	194–197	—	1	65
66	1	—	—	26	194–197	—	12	7	13	198–201	11	1	66
67	1	26	—	—	198–202	—	13	—	14	202–205	—	1	67
68	2	27	27	27	203–206	17	14	8	15	206–208	12	2	68
69	2	—	—	—	207–210	—	15–16	—	16	209–212	—	2	69
70	2	28	28	28	211–213	18	17–18	9	17	213–216	13	2	70
71	3	29	29	—	214–217	19	19	10	18–19	217–220	14	3	71
72	3	—	—	29	218–220	—	20	11	20–21	221–224	—	3	72
73	4	30	30	—	221–223	20	21–22	12	22	225–227	15	4	73
74	4	31	31	30	224–227	21	23–24	13	23–24	228–230	16	4	74
75	5	—	—	—	228–231	—	25–26	14–15	25	231–233	17	5	75
76	5	32	32	31	232–235	22	27	16	26	234–236	18	5	76
77	6	33	—	—	236–239	—	28	17–18	27–28	237–239	19	6	77
78	7	—	33	32	240–243	23	29	19	29	240–243	20	7	78
79	8	34	34	33	244–247	—	30	20	30	244–246	21	8	79
80	9	35	—	—	248–250	—	31	21	31–32	247–249	22	9	80
81	10	36	35	34	251–253	24	32	22–23	33–34	250–252	23	10	81
82	12	37	—	35	254–256	—	33	24	35	253–255	24	12	82
83	13	—	36	—	257–260	25	34	25	36	256–258	25	13	83
84	14	38	37	36	261–263	—	35	26	37	259–261	26	14	84
85	16	—	38	37	264–267	26	36	27	38	262–264	—	16	85
86	18	39	—	—	268–269	—	37	28	39	265–267	27	18	86
87	19	—	39	38	270–272	—	38	29	40	268–270	28	19	87
88	21	40	—	39	273–275	—	39	30	41	271–272	29	21	88
89	23	—	—	40	276–278	27	40	31	42	273–275	30	23	89
90	25	—	40	—	279–280	—	41	—	43	276–277	31	25	90
91	27	41	—	—	281–282	—	42	32	44	278–280	32	27	91
92	30	—	—	41	283–284	28	43	33	45	281–282	33	30	92
93	32	42	41	—	285–286	—	44	34	46	283–284	—	32	93
94	34	—	—	42	287–288	—	45	35	47	285–287	34	34	94
95	37	—	42	—	289–290	—	46	36	48	288–289	—	37	95
96	39	43	43	43	291–292	29	47	37	49	290–291	35	39	96
97	42	—	—	—	293–294	—	48	38	50	292–293	36	42	97
98	45	44	44	44	295–296	—	49	—	51	294–296	—	45	98
99	47	—	—	—	297–298	—	50	39	—	297–299	37	47	99
100	50	45	45	45	299–301	30	51	40	52	300–302	38	50	100
101	53	—	—	46	302–304	—	—	41	53	303–304	39	53	101
102	55	46	46	—	305–307	31	52	42	54	305–307	—	55	102
103	58	47	—	47	308–310	—	53	43	55	308–310	40	58	103
104	61	—	47	—	311–313	—	—	44	56	311–313	—	61	104
105	63	48	—	48	314–315	32	54	45	—	314–316	41	63	105
106	66	—	48	—	316–317	—	—	46	57	317–318	—	66	106
107	68	49	—	49	318–320	—	55	47	—	319–320	42	68	107
108	70	—	49	—	321–322	33	—	—	58	321–322	—	70	108
109	73	50	—	—	323–324	—	56	48	—	323–324	—	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 5:0–5:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	—	59	325–327	43	75	110
111	77	51	—	—	328–330	34	57	49	60	328–330	—	77	111
112	79	—	51	51	331–332	—	—	50	61	331–332	44	79	112
113	81	52	—	—	333–334	—	58	51	62	333–335	—	81	113
114	82	—	52	52	335–336	—	—	52	63	336–337	—	82	114
115	84	53	—	53	337–338	35	59	53	—	338–339	45	84	115
116	86	—	53	—	339–340	—	—	54	64	340–341	—	86	116
117	87	54	—	54	341–342	—	60	55	65	342–343	—	87	117
118	88	—	54	—	343–344	36	—	56	66	344–345	46	88	118
119	90	—	—	—	345–346	—	61	57	67	346–347	—	90	119
120	91	55	—	55	347–349	—	—	58	68	348–350	—	91	120
121	92	—	55	—	350–352	37	62	59	—	351–353	47	92	121
122	93	56	—	56	353–355	—	—	60	69	354–356	—	93	122
123	94	—	56	57	356–358	—	63	61	70	357–359	—	94	123
124	95	57	57	—	359–361	38	—	62	—	360–362	—	95	124
125	95	—	—	58	362–364	—	64	63	71	363–364	48	95	125
126	96	58	58	59	365–367	39	—	64	72	365–367	—	96	126
127	96	—	59	—	368–369	—	65	65	73	368–370	—	96	127
128	97	—	—	60	370–372	40	66	66	74	371–373	—	97	128
129	97	59	60	61	373–374	—	67	—	75	374–375	49	97	129
130	98	—	61	62	375–377	41	68	67	—	376–378	—	98	130
131	98	60	—	63	378–380	—	69	—	76	379–380	—	98	131
132	98	—	62	64	381–383	42	70	68	—	381–383	—	98	132
133	99	—	63	65	384–386	—	71	—	77	384–386	—	99	133
134	99	61	—	66	387–389	43	72	69	—	387–389	50	99	134
135	99	—	64	67	390–393	—	73	—	78	390–392	—	99	135
136	99	—	65	68	394–398	44	74	70	—	393–395	—	99	136
137	99	62	—	69	399–401	—	75	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	76	71	79	399–402	—	99	138
139	>99	—	67	71	407–411	—	77	—	80	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	78–80	72–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	5	5	5	3	6	85%	<b>CI</b>
	90%	4	4	4	2	5	6	6	5	3	7	90%	
	95%	5	5	4	3	6	7	7	7	4	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 5:6–5:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	0	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	1	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	—	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	2	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	0	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	—	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	3	<1	42
43	<1	14	—	—	113–115	—	—	0	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	1	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	4	<1	45
46	<1	—	—	16	121–123	—	—	—	0	123–126	—	<1	46
47	<1	16	14	—	124–125	—	2	1	—	127–129	—	<1	47
48	<1	—	15	17	126–128	10	—	—	—	130–133	5	<1	48
49	<1	17	—	—	129–131	—	—	—	1	134–136	—	<1	49
50	<1	—	16	18	132–134	—	3	—	—	137–140	6	<1	50
51	<1	18	17	—	135–137	11	—	2	—	141–143	—	<1	51
52	<1	—	—	19	138–140	—	4	—	2	144–146	7	<1	52
53	<1	19	18	—	141–144	—	—	—	—	147–150	—	<1	53
54	<1	—	19	20	145–148	12	5	—	3	151–153	—	<1	54
55	<1	20	—	—	149–151	—	—	3	—	154–157	8	<1	55
56	<1	—	20	21	152–155	—	6	—	4	158–161	—	<1	56
57	<1	21	21	—	156–159	13	—	4	5	162–165	—	<1	57
58	<1	—	—	22	160–163	—	7	—	6	166–169	9	<1	58
59	<1	22	22	—	164–167	—	—	5	7	170–173	—	<1	59
60	<1	—	23	23	168–171	14	8	—	8	174–177	—	<1	60
61	<1	23	—	—	172–175	—	9	—	9	178–181	10	<1	61
62	1	—	24	24	176–179	15	10	6	10	182–185	—	1	62
63	1	24	25	—	180–184	—	11	—	11	186–189	11	1	63
64	1	—	—	25	185–188	—	12	7	12	190–193	—	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 5:6–5:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	13	—	13	194–197	12	1	65
66	1	—	—	26	194–197	—	14	8	14	198–201	—	1	66
67	1	26	—	—	198–202	—	15–16	—	15	202–205	13	1	67
68	2	27	27	27	203–206	17	17–18	9	16	206–208	—	2	68
69	2	—	—	—	207–210	—	19	10	17–18	209–212	14	2	69
70	2	28	28	28	211–213	18	20	11	19–20	213–216	—	2	70
71	3	29	29	—	214–217	19	21–22	12	21–22	217–220	15	3	71
72	3	—	—	29	218–220	—	23–24	13	23	221–224	16	3	72
73	4	30	30	—	221–223	20	25–26	14–15	24	225–227	17	4	73
74	4	31	31	30	224–227	21	27–28	16	25	228–230	18	4	74
75	5	—	—	—	228–231	—	29	17–18	26	231–233	19	5	75
76	5	32	32	31	232–235	22	30	19	27–28	234–236	20	5	76
77	6	33	—	—	236–239	—	31	20–21	29	237–239	21	6	77
78	7	—	33	32	240–243	23	32	22	30–31	240–243	22	7	78
79	8	34	34	33	244–247	—	33	23	32	244–246	23	8	79
80	9	35	—	—	248–250	—	34	24–25	33–34	247–249	24	9	80
81	10	36	35	34	251–253	24	35	26	35	250–252	25	10	81
82	12	37	—	35	254–256	—	36	27	36	253–255	26	12	82
83	13	—	36	—	257–260	25	37–38	28	37	256–258	27	13	83
84	14	38	37	36	261–263	—	39	29	38–39	259–261	—	14	84
85	16	—	38	37	264–267	26	40	30	40	262–264	28	16	85
86	18	39	—	—	268–269	—	41	31	41	265–267	29	18	86
87	19	—	39	38	270–272	—	42	32	42	268–270	30	19	87
88	21	40	—	39	273–275	—	43	33	43	271–272	31	21	88
89	23	—	—	40	276–278	27	44	—	44	273–275	32	23	89
90	25	—	40	—	279–280	—	45	34	45	276–277	33	25	90
91	27	41	—	—	281–282	—	46	35	46	278–280	34	27	91
92	30	—	—	41	283–284	28	47	36	47	281–282	—	30	92
93	32	42	41	—	285–286	—	48	37	48	283–284	35	32	93
94	34	—	—	42	287–288	—	49	38	49	285–287	—	34	94
95	37	—	42	—	289–290	—	50	39	50	288–289	36	37	95
96	39	43	43	43	291–292	29	51	40	51	290–291	37	39	96
97	42	—	—	—	293–294	—	52	41	52	292–293	—	42	97
98	45	44	44	44	295–296	—	53	42	53	294–296	38	45	98
99	47	—	—	—	297–298	—	—	—	54	297–299	39	47	99
100	50	45	45	45	299–301	30	54	43	—	300–302	40	50	100
101	53	—	—	46	302–304	—	55	44	55	303–304	—	53	101
102	55	46	46	—	305–307	31	—	45	56	305–307	41	55	102
103	58	47	—	47	308–310	—	56	46	57	308–310	—	58	103
104	61	—	47	—	311–313	—	—	47	—	311–313	42	61	104
105	63	48	—	48	314–315	32	57	48	58	314–316	—	63	105
106	66	—	48	—	316–317	—	—	—	—	317–318	43	66	106
107	68	49	—	49	318–320	—	58	49	59	319–320	—	68	107
108	70	—	49	—	321–322	33	—	50	60	321–322	44	70	108
109	73	50	—	—	323–324	—	59	51	—	323–324	—	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 5:6–5:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	52	61	325–327	—	75	110
111	77	51	—	—	328–330	34	60	—	62	328–330	45	77	111
112	79	—	51	51	331–332	—	—	53	63	331–332	—	79	112
113	81	52	—	—	333–334	—	61	54	—	333–335	—	81	113
114	82	—	52	52	335–336	—	—	55	64	336–337	—	82	114
115	84	53	—	53	337–338	35	62	56	65	338–339	46	84	115
116	86	—	53	—	339–340	—	—	57	—	340–341	—	86	116
117	87	54	—	54	341–342	—	63	58	66	342–343	—	87	117
118	88	—	54	—	343–344	36	—	59	67	344–345	47	88	118
119	90	—	—	—	345–346	—	64	60	68	346–347	—	90	119
120	91	55	—	55	347–349	—	—	—	69	348–350	—	91	120
121	92	—	55	—	350–352	37	65	61	—	351–353	—	92	121
122	93	56	—	56	353–355	—	—	62	70	354–356	48	93	122
123	94	—	56	57	356–358	—	66	63	71	357–359	—	94	123
124	95	57	57	—	359–361	38	—	64	—	360–362	—	95	124
125	95	—	—	58	362–364	—	—	65	72	363–364	—	95	125
126	96	58	58	59	365–367	39	67	66	73	365–367	49	96	126
127	96	—	59	—	368–369	—	—	—	74	368–370	—	96	127
128	97	—	—	60	370–372	40	68	67	75	371–373	—	97	128
129	97	59	60	61	373–374	—	69	—	—	374–375	—	97	129
130	98	—	61	62	375–377	41	70	68	76	376–378	—	98	130
131	98	60	—	63	378–380	—	71	69	—	379–380	—	98	131
132	98	—	62	64	381–383	42	72	—	77	381–383	50	98	132
133	99	—	63	65	384–386	—	73	—	—	384–386	—	99	133
134	99	61	—	66	387–389	43	74	70	78	387–389	—	99	134
135	99	—	64	67	390–393	—	75	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	76	71	—	393–395	—	99	136
137	99	62	—	69	399–401	—	77	—	79	396–398	—	99	137
138	99	—	66	70	402–406	45	78	72	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	80	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	79–80	73–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	5	5	5	3	6	85%	<b>CI</b>
	90%	4	4	4	2	5	6	6	5	3	7	90%	
	95%	5	5	4	3	6	7	7	7	4	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 6:0–6:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	—	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	0	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	1	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	2	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	0	—	—	99–101	—	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	3	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	0	—	108–110	—	<1	41
42	<1	13	11	14	110–112	8	1	—	—	111–113	4	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	0	117–119	—	<1	44
45	<1	15	13	—	119–120	9	2	1	—	120–122	5	<1	45
46	<1	—	—	16	121–123	—	—	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	1	127–129	—	<1	47
48	<1	—	15	17	126–128	10	3	—	—	130–133	6	<1	48
49	<1	17	—	—	129–131	—	—	2	—	134–136	—	<1	49
50	<1	—	16	18	132–134	—	4	—	—	137–140	7	<1	50
51	<1	18	17	—	135–137	11	—	—	2	141–143	—	<1	51
52	<1	—	—	19	138–140	—	5	3	3	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	—	147–150	8	<1	53
54	<1	—	19	20	145–148	12	6	—	4	151–153	—	<1	54
55	<1	20	—	—	149–151	—	—	4	5	154–157	9	<1	55
56	<1	—	20	21	152–155	—	7	—	6	158–161	—	<1	56
57	<1	21	21	—	156–159	13	—	5	7	162–165	—	<1	57
58	<1	—	—	22	160–163	—	8	—	8	166–169	10	<1	58
59	<1	22	22	—	164–167	—	9	6	9	170–173	—	<1	59
60	<1	—	23	23	168–171	14	10	—	10	174–177	11	<1	60
61	<1	23	—	—	172–175	—	11	—	11	178–181	—	<1	61
62	1	—	24	24	176–179	15	12	7	12	182–185	—	1	62
63	1	24	25	—	180–184	—	13	—	13	186–189	12	1	63
64	1	—	—	25	185–188	—	14	8	14	190–193	—	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 6:0–6:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	15–16	—	15	194–197	13	1	65
66	1	—	—	26	194–197	—	17	9	16	198–201	—	1	66
67	1	26	—	—	198–202	—	18	10	17	202–205	14	1	67
68	2	27	27	27	203–206	17	19–20	11	18	206–208	—	2	68
69	2	—	—	—	207–210	—	21–22	12	19–20	209–212	15	2	69
70	2	28	28	28	211–213	18	23–24	13	21–22	213–216	16	2	70
71	3	29	29	—	214–217	19	25–26	14–15	23	217–220	17	3	71
72	3	—	—	29	218–220	—	27–28	16	24	221–224	18	3	72
73	4	30	30	—	221–223	20	29	17–18	25	225–227	19	4	73
74	4	31	31	30	224–227	21	30	19	26	228–230	20	4	74
75	5	—	—	—	228–231	—	31	20–21	27–28	231–233	21	5	75
76	5	32	32	31	232–235	22	32–33	22	29	234–236	22	5	76
77	6	33	—	—	236–239	—	34	23–24	30–31	237–239	23	6	77
78	7	—	33	32	240–243	23	35–36	25	32	240–243	24	7	78
79	8	34	34	33	244–247	—	37	26	33–34	244–246	25	8	79
80	9	35	—	—	248–250	—	38–39	27	35	247–249	26	9	80
81	10	36	35	34	251–253	24	40	28	36	250–252	27	10	81
82	12	37	—	35	254–256	—	41	29	37	253–255	28	12	82
83	13	—	36	—	257–260	25	42	30	38–39	256–258	—	13	83
84	14	38	37	36	261–263	—	43	31	40–41	259–261	29	14	84
85	16	—	38	37	264–267	26	44	32	42	262–264	30	16	85
86	18	39	—	—	268–269	—	45	33	43	265–267	31	18	86
87	19	—	39	38	270–272	—	46	34	44	268–270	32	19	87
88	21	40	—	39	273–275	—	47	35	45	271–272	33	21	88
89	23	—	—	40	276–278	27	48	36	46	273–275	34	23	89
90	25	—	40	—	279–280	—	49	37	47	276–277	—	25	90
91	27	41	—	—	281–282	—	50	38	48	278–280	35	27	91
92	30	—	—	41	283–284	28	51	39	49	281–282	—	30	92
93	32	42	41	—	285–286	—	52	40	50	283–284	36	32	93
94	34	—	—	42	287–288	—	53	41	51	285–287	37	34	94
95	37	—	42	—	289–290	—	54	42	52	288–289	—	37	95
96	39	43	43	43	291–292	29	55	43	53	290–291	38	39	96
97	42	—	—	—	293–294	—	—	44	54	292–293	39	42	97
98	45	44	44	44	295–296	—	56	45	55	294–296	40	45	98
99	47	—	—	—	297–298	—	—	46	—	297–299	41	47	99
100	50	45	45	45	299–301	30	57	47	56	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	57	303–304	42	53	101
102	55	46	46	—	305–307	31	58	48	—	305–307	—	55	102
103	58	47	—	47	308–310	—	—	49	58	308–310	43	58	103
104	61	—	47	—	311–313	—	59	—	59	311–313	—	61	104
105	63	48	—	48	314–315	32	—	50	—	314–316	44	63	105
106	66	—	48	—	316–317	—	60	51	60	317–318	—	66	106
107	68	49	—	49	318–320	—	—	52	—	319–320	—	68	107
108	70	—	49	—	321–322	33	61	—	61	321–322	45	70	108
109	73	50	—	—	323–324	—	—	53	62	323–324	—	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 6:0–6:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	62	54	63	325–327	—	75	110
111	77	51	—	—	328–330	34	—	55	—	328–330	46	77	111
112	79	—	51	51	331–332	—	63	56	64	331–332	—	79	112
113	81	52	—	—	333–334	—	—	57	65	333–335	—	81	113
114	82	—	52	52	335–336	—	64	58	—	336–337	—	82	114
115	84	53	—	53	337–338	35	—	59	66	338–339	47	84	115
116	86	—	53	—	339–340	—	65	60	67	340–341	—	86	116
117	87	54	—	54	341–342	—	—	—	68	342–343	—	87	117
118	88	—	54	—	343–344	36	66	61	69	344–345	—	88	118
119	90	—	—	—	345–346	—	—	62	70	346–347	48	90	119
120	91	55	—	55	347–349	—	67	63	—	348–350	—	91	120
121	92	—	55	—	350–352	37	—	—	71	351–353	—	92	121
122	93	56	—	56	353–355	—	—	64	—	354–356	—	93	122
123	94	—	56	57	356–358	—	68	65	72	357–359	—	94	123
124	95	57	57	—	359–361	38	—	66	73	360–362	49	95	124
125	95	—	—	58	362–364	—	—	—	74	363–364	—	95	125
126	96	58	58	59	365–367	39	69	67	—	365–367	—	96	126
127	96	—	59	—	368–369	—	—	—	75	368–370	—	96	127
128	97	—	—	60	370–372	40	70	68	—	371–373	—	97	128
129	97	59	60	61	373–374	—	71	69	76	374–375	—	97	129
130	98	—	61	62	375–377	41	72	—	—	376–378	50	98	130
131	98	60	—	63	378–380	—	73	70	77	379–380	—	98	131
132	98	—	62	64	381–383	42	74	—	—	381–383	—	98	132
133	99	—	63	65	384–386	—	75	—	78	384–386	—	99	133
134	99	61	—	66	387–389	43	76	71	—	387–389	—	99	134
135	99	—	64	67	390–393	—	77	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	78	72	79	393–395	—	99	136
137	99	62	—	69	399–401	—	79	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	80	73	80	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	74–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	7	90%	
	95%	5	5	4	3	6	8	8	7	5	9	95%	


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 6:6–6:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	—	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	0	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	1	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	2	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	0	—	—	94–95	3	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	0	—	99–101	—	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	4	<1	39
40	<1	12	10	13	104–106	—	1	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	—	<1	41
42	<1	13	11	14	110–112	8	—	1	—	111–113	5	<1	42
43	<1	14	—	—	113–115	—	2	—	0	114–116	—	<1	43
44	<1	—	12	15	116–118	—	—	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	6	<1	45
46	<1	—	—	16	121–123	—	3	2	1	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	—	—	127–129	7	<1	47
48	<1	—	15	17	126–128	10	4	—	—	130–133	—	<1	48
49	<1	17	—	—	129–131	—	—	3	2	134–136	—	<1	49
50	<1	—	16	18	132–134	—	5	—	—	137–140	8	<1	50
51	<1	18	17	—	135–137	11	—	—	3	141–143	—	<1	51
52	<1	—	—	19	138–140	—	6	4	—	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	4	147–150	9	<1	53
54	<1	—	19	20	145–148	12	7	—	5	151–153	—	<1	54
55	<1	20	—	—	149–151	—	—	5	6	154–157	10	<1	55
56	<1	—	20	21	152–155	—	8	—	7	158–161	—	<1	56
57	<1	21	21	—	156–159	13	—	6	8	162–165	11	<1	57
58	<1	—	—	22	160–163	—	9	—	9	166–169	—	<1	58
59	<1	22	22	—	164–167	—	10	7	10	170–173	12	<1	59
60	<1	—	23	23	168–171	14	11	—	11	174–177	—	<1	60
61	<1	23	—	—	172–175	—	12	8	12	178–181	—	<1	61
62	1	—	24	24	176–179	15	13–14	—	13	182–185	13	1	62
63	1	24	25	—	180–184	—	15–16	9	14	186–189	—	1	63
64	1	—	—	25	185–188	—	17	—	15	190–193	14	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 6:6–6:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	18	10	16	194–197	—	1	65
66	1	—	—	26	194–197	—	19	11	17	198–201	15	1	66
67	1	26	—	—	198–202	—	20	12	18–19	202–205	—	1	67
68	2	27	27	27	203–206	17	21–22	13	20–21	206–208	16	2	68
69	2	—	—	—	207–210	—	23–24	14	22	209–212	17	2	69
70	2	28	28	28	211–213	18	25–26	15–16	23	213–216	18	2	70
71	3	29	29	—	214–217	19	27–28	17–18	24	217–220	19	3	71
72	3	—	—	29	218–220	—	29–30	19	25	221–224	20	3	72
73	4	30	30	—	221–223	20	31	20–21	26	225–227	21	4	73
74	4	31	31	30	224–227	21	32	22	27–28	228–230	22	4	74
75	5	—	—	—	228–231	—	33–34	23–24	29	231–233	23	5	75
76	5	32	32	31	232–235	22	35	25	30–31	234–236	24	5	76
77	6	33	—	—	236–239	—	36–37	26–27	32	237–239	25	6	77
78	7	—	33	32	240–243	23	38–39	28	33–34	240–243	26	7	78
79	8	34	34	33	244–247	—	40	29	35	244–246	27	8	79
80	9	35	—	—	248–250	—	41–42	30	36	247–249	28	9	80
81	10	36	35	34	251–253	24	43	31	37	250–252	29	10	81
82	12	37	—	35	254–256	—	44	32	38–39	253–255	30	12	82
83	13	—	36	—	257–260	25	45	33	40–41	256–258	—	13	83
84	14	38	37	36	261–263	—	46	34	42–43	259–261	31	14	84
85	16	—	38	37	264–267	26	47	35	44	262–264	32	16	85
86	18	39	—	—	268–269	—	48	36	45	265–267	33	18	86
87	19	—	39	38	270–272	—	49	37	46	268–270	34	19	87
88	21	40	—	39	273–275	—	50	38	47	271–272	35	21	88
89	23	—	—	40	276–278	27	51	39	48	273–275	—	23	89
90	25	—	40	—	279–280	—	52	40	49	276–277	36	25	90
91	27	41	—	—	281–282	—	53	41	50	278–280	37	27	91
92	30	—	—	41	283–284	28	54	42	51	281–282	38	30	92
93	32	42	41	—	285–286	—	55	43	52	283–284	—	32	93
94	34	—	—	42	287–288	—	56	44	53	285–287	39	34	94
95	37	—	42	—	289–290	—	57	45	54	288–289	40	37	95
96	39	43	43	43	291–292	29	—	46	55	290–291	—	39	96
97	42	—	—	—	293–294	—	58	47	56	292–293	41	42	97
98	45	44	44	44	295–296	—	—	48	—	294–296	42	45	98
99	47	—	—	—	297–298	—	59	49	57	297–299	—	47	99
100	50	45	45	45	299–301	30	60	—	—	300–302	43	50	100
101	53	—	—	46	302–304	—	—	50	58	303–304	—	53	101
102	55	46	46	—	305–307	31	61	—	—	305–307	44	55	102
103	58	47	—	47	308–310	—	—	51	59	308–310	—	58	103
104	61	—	47	—	311–313	—	—	52	60	311–313	—	61	104
105	63	48	—	48	314–315	32	62	53	—	314–316	45	63	105
106	66	—	48	—	316–317	—	—	54	61	317–318	—	66	106
107	68	49	—	49	318–320	—	63	—	62	319–320	—	68	107
108	70	—	49	—	321–322	33	—	55	63	321–322	46	70	108
109	73	50	—	—	323–324	—	64	56	64	323–324	—	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 6:6–6:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	57	—	325–327	—	75	110
111	77	51	—	—	328–330	34	65	58	65	328–330	—	77	111
112	79	—	51	51	331–332	—	—	59	—	331–332	47	79	112
113	81	52	—	—	333–334	—	66	60	66	333–335	—	81	113
114	82	—	52	52	335–336	—	—	61	67	336–337	—	82	114
115	84	53	—	53	337–338	35	67	—	68	338–339	—	84	115
116	86	—	53	—	339–340	—	—	62	69	340–341	48	86	116
117	87	54	—	54	341–342	—	68	63	70	342–343	—	87	117
118	88	—	54	—	343–344	36	—	—	—	344–345	—	88	118
119	90	—	—	—	345–346	—	69	64	71	346–347	—	90	119
120	91	55	—	55	347–349	—	—	—	—	348–350	—	91	120
121	92	—	55	—	350–352	37	—	65	72	351–353	49	92	121
122	93	56	—	56	353–355	—	70	66	73	354–356	—	93	122
123	94	—	56	57	356–358	—	—	—	—	357–359	—	94	123
124	95	57	57	—	359–361	38	—	67	74	360–362	—	95	124
125	95	—	—	58	362–364	—	—	—	—	363–364	—	95	125
126	96	58	58	59	365–367	39	71	68	75	365–367	—	96	126
127	96	—	59	—	368–369	—	—	69	—	368–370	50	96	127
128	97	—	—	60	370–372	40	72	—	76	371–373	—	97	128
129	97	59	60	61	373–374	—	—	70	—	374–375	—	97	129
130	98	—	61	62	375–377	41	73	—	77	376–378	—	98	130
131	98	60	—	63	378–380	—	74	71	—	379–380	—	98	131
132	98	—	62	64	381–383	42	75	—	78	381–383	—	98	132
133	99	—	63	65	384–386	—	76	—	—	384–386	—	99	133
134	99	61	—	66	387–389	43	77	72	—	387–389	—	99	134
135	99	—	64	67	390–393	—	78	—	79	390–392	—	99	135
136	99	—	65	68	394–398	44	79	73	—	393–395	—	99	136
137	99	62	—	69	399–401	—	80	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	—	74	80	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	75–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	7	90%	
	95%	5	5	4	3	6	8	8	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 7:0–7:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	0	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	1	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	2	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	3	<1	33
34	<1	9	—	10	89–90	—	0	0	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	4	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	1	—	—	99–101	5	<1	38
39	<1	—	—	—	101–103	7	—	1	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	2	—	0	108–110	6	<1	41
42	<1	13	11	14	110–112	8	—	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	2	—	114–116	—	<1	43
44	<1	—	12	15	116–118	—	3	—	1	117–119	7	<1	44
45	<1	15	13	—	119–120	9	—	—	—	120–122	—	<1	45
46	<1	—	—	16	121–123	—	4	—	—	123–126	—	<1	46
47	<1	16	14	—	124–125	—	—	3	2	127–129	8	<1	47
48	<1	—	15	17	126–128	10	5	—	—	130–133	—	<1	48
49	<1	17	—	—	129–131	—	—	4	3	134–136	9	<1	49
50	<1	—	16	18	132–134	—	6	—	—	137–140	—	<1	50
51	<1	18	17	—	135–137	11	—	—	4	141–143	10	<1	51
52	<1	—	—	19	138–140	—	7	5	5	144–146	—	<1	52
53	<1	19	18	—	141–144	—	—	—	6	147–150	11	<1	53
54	<1	—	19	20	145–148	12	8	6	7	151–153	—	<1	54
55	<1	20	—	—	149–151	—	—	—	8	154–157	12	<1	55
56	<1	—	20	21	152–155	—	9	7	9	158–161	—	<1	56
57	<1	21	21	—	156–159	13	10	—	10	162–165	—	<1	57
58	<1	—	—	22	160–163	—	11	8	11	166–169	13	<1	58
59	<1	22	22	—	164–167	—	12	—	12	170–173	—	<1	59
60	<1	—	23	23	168–171	14	13–14	9	13	174–177	14	<1	60
61	<1	23	—	—	172–175	—	15–16	—	14	178–181	—	<1	61
62	1	—	24	24	176–179	15	17	10	15	182–185	15	1	62
63	1	24	25	—	180–184	—	18	11	16	186–189	—	1	63
64	1	—	—	25	185–188	—	19	12	17	190–193	16	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 7:0–7:5 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	20	13	18	194–197	—	1	65
66	1	—	—	26	194–197	—	21–22	14	19–20	198–201	17	1	66
67	1	26	—	—	198–202	—	23	15	21	202–205	18	1	67
68	2	27	27	27	203–206	17	24–25	16	22	206–208	—	2	68
69	2	—	—	—	207–210	—	26–27	17–18	23	209–212	19	2	69
70	2	28	28	28	211–213	18	28	19	24	213–216	20	2	70
71	3	29	29	—	214–217	19	29–30	20–21	25	217–220	21	3	71
72	3	—	—	29	218–220	—	31–32	22	26	221–224	22	3	72
73	4	30	30	—	221–223	20	33–34	23–24	27–28	225–227	23	4	73
74	4	31	31	30	224–227	21	35	25	29	228–230	24	4	74
75	5	—	—	—	228–231	—	36	26	30–31	231–233	25	5	75
76	5	32	32	31	232–235	22	37–38	27–28	32	234–236	26	5	76
77	6	33	—	—	236–239	—	39–40	29–30	33–34	237–239	27	6	77
78	7	—	33	32	240–243	23	41–42	31	35	240–243	28	7	78
79	8	34	34	33	244–247	—	43	32	36	244–246	29	8	79
80	9	35	—	—	248–250	—	44–45	33	37	247–249	30	9	80
81	10	36	35	34	251–253	24	46	34	38–39	250–252	31	10	81
82	12	37	—	35	254–256	—	47	35	40–41	253–255	32	12	82
83	13	—	36	—	257–260	25	48	36	42–43	256–258	33	13	83
84	14	38	37	36	261–263	—	49	37	44–45	259–261	34	14	84
85	16	—	38	37	264–267	26	50–51	38	46	262–264	35	16	85
86	18	39	—	—	268–269	—	52	39	47	265–267	36	18	86
87	19	—	39	38	270–272	—	53	40	48	268–270	37	19	87
88	21	40	—	39	273–275	—	54	41	49	271–272	—	21	88
89	23	—	—	40	276–278	27	55	42	50	273–275	38	23	89
90	25	—	40	—	279–280	—	56	43	51	276–277	39	25	90
91	27	41	—	—	281–282	—	57	44	52	278–280	40	27	91
92	30	—	—	41	283–284	28	—	45	53	281–282	—	30	92
93	32	42	41	—	285–286	—	58	46	54	283–284	41	32	93
94	34	—	—	42	287–288	—	59	47	55	285–287	—	34	94
95	37	—	42	—	289–290	—	60	48	56	288–289	42	37	95
96	39	43	43	43	291–292	29	—	49	57	290–291	—	39	96
97	42	—	—	—	293–294	—	61	50	—	292–293	—	42	97
98	45	44	44	44	295–296	—	—	—	58	294–296	43	45	98
99	47	—	—	—	297–298	—	62	51	—	297–299	—	47	99
100	50	45	45	45	299–301	30	—	—	59	300–302	44	50	100
101	53	—	—	46	302–304	—	63	52	60	303–304	—	53	101
102	55	46	46	—	305–307	31	—	53	—	305–307	—	55	102
103	58	47	—	47	308–310	—	—	54	61	308–310	45	58	103
104	61	—	47	—	311–313	—	64	55	62	311–313	—	61	104
105	63	48	—	48	314–315	32	—	56	63	314–316	—	63	105
106	66	—	48	—	316–317	—	65	—	—	317–318	46	66	106
107	68	49	—	49	318–320	—	—	57	64	319–320	—	68	107
108	70	—	49	—	321–322	33	66	58	—	321–322	—	70	108
109	73	50	—	—	323–324	—	—	59	65	323–324	47	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 7:0–7:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	67	60	—	325–327	—	75	110
111	77	51	—	—	328–330	34	—	61	66	328–330	—	77	111
112	79	—	51	51	331–332	—	68	—	67	331–332	—	79	112
113	81	52	—	—	333–334	—	—	62	—	333–335	48	81	113
114	82	—	52	52	335–336	—	—	63	68	336–337	—	82	114
115	84	53	—	53	337–338	35	69	—	69	338–339	—	84	115
116	86	—	53	—	339–340	—	—	64	70	340–341	—	86	116
117	87	54	—	54	341–342	—	70	65	71	342–343	—	87	117
118	88	—	54	—	343–344	36	—	—	—	344–345	49	88	118
119	90	—	—	—	345–346	—	—	66	72	346–347	—	90	119
120	91	55	—	55	347–349	—	71	—	73	348–350	—	91	120
121	92	—	55	—	350–352	37	—	67	—	351–353	—	92	121
122	93	56	—	56	353–355	—	—	—	74	354–356	—	93	122
123	94	—	56	57	356–358	—	—	68	—	357–359	—	94	123
124	95	57	57	—	359–361	38	72	69	75	360–362	—	95	124
125	95	—	—	58	362–364	—	—	—	—	363–364	50	95	125
126	96	58	58	59	365–367	39	—	—	—	365–367	—	96	126
127	96	—	59	—	368–369	—	73	70	76	368–370	—	96	127
128	97	—	—	60	370–372	40	—	—	—	371–373	—	97	128
129	97	59	60	61	373–374	—	74	71	77	374–375	—	97	129
130	98	—	61	62	375–377	41	—	—	—	376–378	—	98	130
131	98	60	—	63	378–380	—	75	72	78	379–380	—	98	131
132	98	—	62	64	381–383	42	76	—	—	381–383	—	98	132
133	99	—	63	65	384–386	—	77	—	—	384–386	—	99	133
134	99	61	—	66	387–389	43	78	73	79	387–389	—	99	134
135	99	—	64	67	390–393	—	79	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	80	74	—	393–395	—	99	136
137	99	62	—	69	399–401	—	—	—	80	396–398	—	99	137
138	99	—	66	70	402–406	45	—	75	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	76–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	7	90%	
	95%	5	5	4	3	6	8	8	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 7:6–7:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	0	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	1	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	2	<1	28
29	<1	—	—	—	79–80	4	—	—	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	3	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	—	<1	31
32	<1	8	—	9	85–86	—	0	0	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	—	—	87–88	4	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	1	1	—	94–95	5	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	0	99–101	6	<1	38
39	<1	—	—	—	101–103	7	2	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	—	2	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	—	108–110	7	<1	41
42	<1	13	11	14	110–112	8	3	—	1	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	—	114–116	8	<1	43
44	<1	—	12	15	116–118	—	4	3	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	2	120–122	—	<1	45
46	<1	—	—	16	121–123	—	5	—	—	123–126	9	<1	46
47	<1	16	14	—	124–125	—	—	4	3	127–129	—	<1	47
48	<1	—	15	17	126–128	10	6	—	—	130–133	10	<1	48
49	<1	17	—	—	129–131	—	—	5	4	134–136	—	<1	49
50	<1	—	16	18	132–134	—	7	—	5	137–140	11	<1	50
51	<1	18	17	—	135–137	11	—	—	6	141–143	—	<1	51
52	<1	—	—	19	138–140	—	8	6	7	144–146	12	<1	52
53	<1	19	18	—	141–144	—	—	—	8	147–150	—	<1	53
54	<1	—	19	20	145–148	12	9	7	9	151–153	—	<1	54
55	<1	20	—	—	149–151	—	10	—	10	154–157	13	<1	55
56	<1	—	20	21	152–155	—	11	8	11	158–161	—	<1	56
57	<1	21	21	—	156–159	13	12	9	12	162–165	14	<1	57
58	<1	—	—	22	160–163	—	13–14	—	13	166–169	—	<1	58
59	<1	22	22	—	164–167	—	15–16	10	14	170–173	15	<1	59
60	<1	—	23	23	168–171	14	17	11	15	174–177	—	<1	60
61	<1	23	—	—	172–175	—	18	12	16	178–181	16	<1	61
62	1	—	24	24	176–179	15	19	13	17	182–185	—	1	62
63	1	24	25	—	180–184	—	20	14	18	186–189	17	1	63
64	1	—	—	25	185–188	—	21–22	15	19	190–193	18	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 7:6–7:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	23	16	20	194–197	—	1	65
66	1	—	—	26	194–197	—	24–25	17	21	198–201	19	1	66
67	1	26	—	—	198–202	—	26–27	18	22	202–205	—	1	67
68	2	27	27	27	203–206	17	28	19	23	206–208	20	2	68
69	2	—	—	—	207–210	—	29–30	20–21	24	209–212	21	2	69
70	2	28	28	28	211–213	18	31–32	22	25	213–216	22	2	70
71	3	29	29	—	214–217	19	33–34	23–24	26	217–220	23	3	71
72	3	—	—	29	218–220	—	35	25	27–28	221–224	24	3	72
73	4	30	30	—	221–223	20	36	26–27	29	225–227	25	4	73
74	4	31	31	30	224–227	21	37–38	28	30–31	228–230	26	4	74
75	5	—	—	—	228–231	—	39–40	29–30	32	231–233	27	5	75
76	5	32	32	31	232–235	22	41–42	31	33–34	234–236	28	5	76
77	6	33	—	—	236–239	—	43	32	35	237–239	29	6	77
78	7	—	33	32	240–243	23	44–45	33–34	36	240–243	30	7	78
79	8	34	34	33	244–247	—	46	35	37	244–246	31	8	79
80	9	35	—	—	248–250	—	47–48	36	38–39	247–249	32	9	80
81	10	36	35	34	251–253	24	49	37	40–41	250–252	33	10	81
82	12	37	—	35	254–256	—	50–51	38	42–43	253–255	34	12	82
83	13	—	36	—	257–260	25	52	39	44–45	256–258	35	13	83
84	14	38	37	36	261–263	—	53	40	46–47	259–261	36	14	84
85	16	—	38	37	264–267	26	54–55	41	48	262–264	37	16	85
86	18	39	—	—	268–269	—	56	42	49	265–267	38	18	86
87	19	—	39	38	270–272	—	57	43	50	268–270	39	19	87
88	21	40	—	39	273–275	—	58	44	51	271–272	40	21	88
89	23	—	—	40	276–278	27	—	45	52	273–275	41	23	89
90	25	—	40	—	279–280	—	59	46	53	276–277	—	25	90
91	27	41	—	—	281–282	—	60	47	54	278–280	42	27	91
92	30	—	—	41	283–284	28	—	48	55	281–282	—	30	92
93	32	42	41	—	285–286	—	61	49	56	283–284	—	32	93
94	34	—	—	42	287–288	—	—	50	57	285–287	43	34	94
95	37	—	42	—	289–290	—	62	51	58	288–289	—	37	95
96	39	43	43	43	291–292	29	—	52	—	290–291	—	39	96
97	42	—	—	—	293–294	—	63	—	59	292–293	44	42	97
98	45	44	44	44	295–296	—	—	53	60	294–296	—	45	98
99	47	—	—	—	297–298	—	64	—	—	297–299	—	47	99
100	50	45	45	45	299–301	30	—	54	61	300–302	45	50	100
101	53	—	—	46	302–304	—	65	55	—	303–304	—	53	101
102	55	46	46	—	305–307	31	—	56	62	305–307	—	55	102
103	58	47	—	47	308–310	—	—	57	63	308–310	46	58	103
104	61	—	47	—	311–313	—	66	58	64	311–313	—	61	104
105	63	48	—	48	314–315	32	—	—	—	314–316	—	63	105
106	66	—	48	—	316–317	—	67	59	—	317–318	47	66	106
107	68	49	—	49	318–320	—	—	60	65	319–320	—	68	107
108	70	—	49	—	321–322	33	68	61	66	321–322	—	70	108
109	73	50	—	—	323–324	—	—	—	—	323–324	—	73	109


**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 7:6–7:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	69	62	67	325–327	48	75	110
111	77	51	—	—	328–330	34	—	63	68	328–330	—	77	111
112	79	—	51	51	331–332	—	70	—	—	331–332	—	79	112
113	81	52	—	—	333–334	—	—	64	69	333–335	—	81	113
114	82	—	52	52	335–336	—	—	65	70	336–337	—	82	114
115	84	53	—	53	337–338	35	71	—	71	338–339	—	84	115
116	86	—	53	—	339–340	—	—	66	—	340–341	49	86	116
117	87	54	—	54	341–342	—	—	—	72	342–343	—	87	117
118	88	—	54	—	343–344	36	72	67	73	344–345	—	88	118
119	90	—	—	—	345–346	—	—	68	—	346–347	—	90	119
120	91	55	—	55	347–349	—	—	—	74	348–350	—	91	120
121	92	—	55	—	350–352	37	73	69	—	351–353	—	92	121
122	93	56	—	56	353–355	—	—	—	75	354–356	—	93	122
123	94	—	56	57	356–358	—	—	70	—	357–359	50	94	123
124	95	57	57	—	359–361	38	—	—	—	360–362	—	95	124
125	95	—	—	58	362–364	—	74	71	76	363–364	—	95	125
126	96	58	58	59	365–367	39	—	—	—	365–367	—	96	126
127	96	—	59	—	368–369	—	—	—	—	368–370	—	96	127
128	97	—	—	60	370–372	40	75	72	77	371–373	—	97	128
129	97	59	60	61	373–374	—	—	—	—	374–375	—	97	129
130	98	—	61	62	375–377	41	76	—	78	376–378	—	98	130
131	98	60	—	63	378–380	—	—	73	—	379–380	—	98	131
132	98	—	62	64	381–383	42	77	—	—	381–383	—	98	132
133	99	—	63	65	384–386	—	78	—	79	384–386	—	99	133
134	99	61	—	66	387–389	43	79	74	—	387–389	—	99	134
135	99	—	64	67	390–393	—	80	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	—	75	—	393–395	—	99	136
137	99	62	—	69	399–401	—	—	—	80	396–398	—	99	137
138	99	—	66	70	402–406	45	—	76	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	77–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	7	90%	
	95%	5	5	4	3	6	8	8	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 8:0–8:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	—	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	0	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	1	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	2	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	3	<1	28
29	<1	—	—	—	79–80	4	—	0	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	0	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	4	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	1	—	87–88	5	<1	33
34	<1	9	—	10	89–90	—	1	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	2	0	94–95	6	<1	36
37	<1	—	—	—	95–97	—	2	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	—	—	—	99–101	7	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	3	—	1	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	3	—	108–110	8	<1	41
42	<1	13	11	14	110–112	8	4	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	2	114–116	9	<1	43
44	<1	—	12	15	116–118	—	5	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	4	3	120–122	—	<1	45
46	<1	—	—	16	121–123	—	6	—	—	123–126	10	<1	46
47	<1	16	14	—	124–125	—	—	5	4	127–129	—	<1	47
48	<1	—	15	17	126–128	10	7	—	5	130–133	11	<1	48
49	<1	17	—	—	129–131	—	—	6	6	134–136	—	<1	49
50	<1	—	16	18	132–134	—	8	—	7	137–140	12	<1	50
51	<1	18	17	—	135–137	11	—	7	8	141–143	—	<1	51
52	<1	—	—	19	138–140	—	9	—	9	144–146	—	<1	52
53	<1	19	18	—	141–144	—	10	8	10	147–150	13	<1	53
54	<1	—	19	20	145–148	12	11	9	11	151–153	—	<1	54
55	<1	20	—	—	149–151	—	12	10	12	154–157	14	<1	55
56	<1	—	20	21	152–155	—	13–14	—	13	158–161	—	<1	56
57	<1	21	21	—	156–159	13	15–16	11	14	162–165	15	<1	57
58	<1	—	—	22	160–163	—	17	12	15	166–169	—	<1	58
59	<1	22	22	—	164–167	—	18	13	16	170–173	16	<1	59
60	<1	—	23	23	168–171	14	19	14	17	174–177	—	<1	60
61	<1	23	—	—	172–175	—	20	15	18	178–181	17	<1	61
62	1	—	24	24	176–179	15	21–22	16	19	182–185	18	1	62
63	1	24	25	—	180–184	—	23	17	20	186–189	19	1	63
64	1	—	—	25	185–188	—	24–25	18	—	190–193	—	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 8:0–8:5 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	26–27	19	21	194–197	20	1	65
66	1	—	—	26	194–197	—	28	20–21	22	198–201	21	1	66
67	1	26	—	—	198–202	—	29–30	22	23	202–205	22	1	67
68	2	27	27	27	203–206	17	31–32	23–24	24	206–208	23	2	68
69	2	—	—	—	207–210	—	33–34	25	25	209–212	24	2	69
70	2	28	28	28	211–213	18	35	26–27	26	213–216	25	2	70
71	3	29	29	—	214–217	19	36	28	27–28	217–220	26	3	71
72	3	—	—	29	218–220	—	37	29	29	221–224	27	3	72
73	4	30	30	—	221–223	20	38–39	30–31	30–31	225–227	28	4	73
74	4	31	31	30	224–227	21	40–41	32	32	228–230	29	4	74
75	5	—	—	—	228–231	—	42–43	33	33–34	231–233	30	5	75
76	5	32	32	31	232–235	22	44–45	34–35	35	234–236	31	5	76
77	6	33	—	—	236–239	—	46	36	36	237–239	32	6	77
78	7	—	33	32	240–243	23	47	37	37	240–243	33	7	78
79	8	34	34	33	244–247	—	48	38	38–39	244–246	34	8	79
80	9	35	—	—	248–250	—	49	39	40–41	247–249	35	9	80
81	10	36	35	34	251–253	24	50–51	40	42–43	250–252	36	10	81
82	12	37	—	35	254–256	—	52–53	41	44–45	253–255	37	12	82
83	13	—	36	—	257–260	25	54	42	46–47	256–258	38	13	83
84	14	38	37	36	261–263	—	55	43	48	259–261	39	14	84
85	16	—	38	37	264–267	26	56–57	44	49	262–264	40	16	85
86	18	39	—	—	268–269	—	58	45	50	265–267	41	18	86
87	19	—	39	38	270–272	—	59	46	51	268–270	—	19	87
88	21	40	—	39	273–275	—	60	47	52	271–272	42	21	88
89	23	—	—	40	276–278	27	—	48	53	273–275	—	23	89
90	25	—	40	—	279–280	—	61	49	54	276–277	—	25	90
91	27	41	—	—	281–282	—	—	50	55	278–280	43	27	91
92	30	—	—	41	283–284	28	62	51	56	281–282	—	30	92
93	32	42	41	—	285–286	—	63	52	57	283–284	—	32	93
94	34	—	—	42	287–288	—	—	—	58	285–287	44	34	94
95	37	—	42	—	289–290	—	64	53	59	288–289	—	37	95
96	39	43	43	43	291–292	29	—	—	60	290–291	—	39	96
97	42	—	—	—	293–294	—	65	54	—	292–293	45	42	97
98	45	44	44	44	295–296	—	—	55	61	294–296	—	45	98
99	47	—	—	—	297–298	—	66	56	62	297–299	—	47	99
100	50	45	45	45	299–301	30	—	57	—	300–302	46	50	100
101	53	—	—	46	302–304	—	67	58	63	303–304	—	53	101
102	55	46	46	—	305–307	31	—	—	64	305–307	—	55	102
103	58	47	—	47	308–310	—	—	59	—	308–310	47	58	103
104	61	—	47	—	311–313	—	68	60	65	311–313	—	61	104
105	63	48	—	48	314–315	32	—	—	—	314–316	—	63	105
106	66	—	48	—	316–317	—	69	61	66	317–318	48	66	106
107	68	49	—	49	318–320	—	—	62	—	319–320	—	68	107
108	70	—	49	—	321–322	33	70	63	67	321–322	—	70	108
109	73	50	—	—	323–324	—	—	—	68	323–324	—	73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 8:0–8:5 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	71	64	—	325–327	—	75	110
111	77	51	—	—	328–330	34	—	65	69	328–330	—	77	111
112	79	—	51	51	331–332	—	—	—	70	331–332	49	79	112
113	81	52	—	—	333–334	—	72	66	71	333–335	—	81	113
114	82	—	52	52	335–336	—	—	67	—	336–337	—	82	114
115	84	53	—	53	337–338	35	—	—	72	338–339	—	84	115
116	86	—	53	—	339–340	—	73	68	—	340–341	—	86	116
117	87	54	—	54	341–342	—	—	—	73	342–343	—	87	117
118	88	—	54	—	343–344	36	—	69	74	344–345	—	88	118
119	90	—	—	—	345–346	—	74	—	—	346–347	—	90	119
120	91	55	—	55	347–349	—	—	70	75	348–350	50	91	120
121	92	—	55	—	350–352	37	—	—	—	351–353	—	92	121
122	93	56	—	56	353–355	—	—	71	—	354–356	—	93	122
123	94	—	56	57	356–358	—	75	—	76	357–359	—	94	123
124	95	57	57	—	359–361	38	—	72	—	360–362	—	95	124
125	95	—	—	58	362–364	—	—	—	—	363–364	—	95	125
126	96	58	58	59	365–367	39	—	—	77	365–367	—	96	126
127	96	—	59	—	368–369	—	76	73	—	368–370	—	96	127
128	97	—	—	60	370–372	40	—	—	78	371–373	—	97	128
129	97	59	60	61	373–374	—	—	—	—	374–375	—	97	129
130	98	—	61	62	375–377	41	77	74	—	376–378	—	98	130
131	98	60	—	63	378–380	—	—	—	—	379–380	—	98	131
132	98	—	62	64	381–383	42	78	—	79	381–383	—	98	132
133	99	—	63	65	384–386	—	79	75	—	384–386	—	99	133
134	99	61	—	66	387–389	43	80	—	—	387–389	—	99	134
135	99	—	64	67	390–393	—	—	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	—	76	80	393–395	—	99	136
137	99	62	—	69	399–401	—	—	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	—	77	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	78–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	5	6	5	4	5	85%	<b>CI</b>
	90%	4	4	4	2	5	6	7	6	4	6	90%	
	95%	5	5	4	3	6	7	8	7	5	7	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 8:6–8:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	0	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	—	—	65–66	1	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	—	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	2	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	0	—	73–74	3	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	0	—	—	77–78	4	<1	28
29	<1	—	—	—	79–80	4	—	1	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	5	<1	31
32	<1	8	—	9	85–86	—	1	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	2	—	87–88	6	<1	33
34	<1	9	—	10	89–90	—	—	—	0	89–90	—	<1	34
35	<1	—	—	—	91–92	—	2	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	—	—	—	94–95	7	<1	36
37	<1	—	—	—	95–97	—	—	3	1	96–98	—	<1	37
38	<1	11	9	12	98–100	—	3	—	—	99–101	8	<1	38
39	<1	—	—	—	101–103	7	—	—	—	102–104	—	<1	39
40	<1	12	10	13	104–106	—	4	—	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	4	2	108–110	9	<1	41
42	<1	13	11	14	110–112	8	5	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	—	3	114–116	10	<1	43
44	<1	—	12	15	116–118	—	6	5	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	—	4	120–122	—	<1	45
46	<1	—	—	16	121–123	—	7	6	5	123–126	11	<1	46
47	<1	16	14	—	124–125	—	—	—	6	127–129	—	<1	47
48	<1	—	15	17	126–128	10	8	7	7	130–133	12	<1	48
49	<1	17	—	—	129–131	—	—	—	8	134–136	—	<1	49
50	<1	—	16	18	132–134	—	9	8	9	137–140	13	<1	50
51	<1	18	17	—	135–137	11	10	9	10	141–143	—	<1	51
52	<1	—	—	19	138–140	—	11	10	11	144–146	14	<1	52
53	<1	19	18	—	141–144	—	12	—	12	147–150	—	<1	53
54	<1	—	19	20	145–148	12	13–14	11	13	151–153	15	<1	54
55	<1	20	—	—	149–151	—	15–16	12	14	154–157	—	<1	55
56	<1	—	20	21	152–155	—	17	13	15	158–161	16	<1	56
57	<1	21	21	—	156–159	13	18	14	16	162–165	17	<1	57
58	<1	—	—	22	160–163	—	19	15–16	17	166–169	—	<1	58
59	<1	22	22	—	164–167	—	20	17	18	170–173	18	<1	59
60	<1	—	23	23	168–171	14	21–22	18	19	174–177	—	<1	60
61	<1	23	—	—	172–175	—	23	19	20	178–181	19	<1	61
62	1	—	24	24	176–179	15	24–25	20	—	182–185	20	1	62
63	1	24	25	—	180–184	—	26–27	21	21	186–189	21	1	63
64	1	—	—	25	185–188	—	28	22	22	190–193	22	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 8:6–8:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	29–30	23–24	23	194–197	23	1	65
66	1	—	—	26	194–197	—	31	25	24	198–201	24	1	66
67	1	26	—	—	198–202	—	32	26–27	25	202–205	25	1	67
68	2	27	27	27	203–206	17	33–34	28	26	206–208	26	2	68
69	2	—	—	—	207–210	—	35–36	29	27	209–212	27	2	69
70	2	28	28	28	211–213	18	37	30–31	28	213–216	28	2	70
71	3	29	29	—	214–217	19	38	32	29	217–220	29	3	71
72	3	—	—	29	218–220	—	39	33	30–31	221–224	30	3	72
73	4	30	30	—	221–223	20	40–41	34	32	225–227	31	4	73
74	4	31	31	30	224–227	21	42–43	35–36	33–34	228–230	32	4	74
75	5	—	—	—	228–231	—	44–45	37	35	231–233	33	5	75
76	5	32	32	31	232–235	22	46–47	38	36	234–236	34	5	76
77	6	33	—	—	236–239	—	48	39	37	237–239	35	6	77
78	7	—	33	32	240–243	23	49	40	38–39	240–243	36	7	78
79	8	34	34	33	244–247	—	50–51	41	40–41	244–246	37	8	79
80	9	35	—	—	248–250	—	52–53	42	42–43	247–249	38	9	80
81	10	36	35	34	251–253	24	54	43	44–45	250–252	39	10	81
82	12	37	—	35	254–256	—	55	44	46–47	253–255	40	12	82
83	13	—	36	—	257–260	25	56	45	48	256–258	41	13	83
84	14	38	37	36	261–263	—	57	46	49	259–261	42	14	84
85	16	—	38	37	264–267	26	58	47	50	262–264	—	16	85
86	18	39	—	—	268–269	—	59	—	51	265–267	43	18	86
87	19	—	39	38	270–272	—	60	48	52	268–270	—	19	87
88	21	40	—	39	273–275	—	61	49	53	271–272	—	21	88
89	23	—	—	40	276–278	27	62	50	54	273–275	44	23	89
90	25	—	40	—	279–280	—	—	51	55	276–277	—	25	90
91	27	41	—	—	281–282	—	63	52	56	278–280	—	27	91
92	30	—	—	41	283–284	28	64	53	57	281–282	45	30	92
93	32	42	41	—	285–286	—	—	—	58	283–284	—	32	93
94	34	—	—	42	287–288	—	65	54	59	285–287	—	34	94
95	37	—	42	—	289–290	—	—	—	60	288–289	46	37	95
96	39	43	43	43	291–292	29	66	55	61	290–291	—	39	96
97	42	—	—	—	293–294	—	—	56	62	292–293	—	42	97
98	45	44	44	44	295–296	—	67	57	63	294–296	—	45	98
99	47	—	—	—	297–298	—	—	58	—	297–299	—	47	99
100	50	45	45	45	299–301	30	68	59	64	300–302	47	50	100
101	53	—	—	46	302–304	—	—	—	65	303–304	—	53	101
102	55	46	46	—	305–307	31	69	60	—	305–307	—	55	102
103	58	47	—	47	308–310	—	—	61	66	308–310	48	58	103
104	61	—	47	—	311–313	—	70	62	—	311–313	—	61	104
105	63	48	—	48	314–315	32	—	63	67	314–316	—	63	105
106	66	—	48	—	316–317	—	71	—	—	317–318	—	66	106
107	68	49	—	49	318–320	—	—	64	68	319–320	—	68	107
108	70	—	49	—	321–322	33	—	65	69	321–322	—	70	108
109	73	50	—	—	323–324	—	72	—	—	323–324	49	73	109

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 8:6–8:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	66	70	325–327	—	75	110
111	77	51	—	—	328–330	34	—	—	71	328–330	—	77	111
112	79	—	51	51	331–332	—	73	67	—	331–332	—	79	112
113	81	52	—	—	333–334	—	—	68	72	333–335	—	81	113
114	82	—	52	52	335–336	—	—	—	—	336–337	—	82	114
115	84	53	—	53	337–338	35	74	69	73	338–339	—	84	115
116	86	—	53	—	339–340	—	—	—	74	340–341	—	86	116
117	87	54	—	54	341–342	—	—	70	—	342–343	50	87	117
118	88	—	54	—	343–344	36	75	—	75	344–345	—	88	118
119	90	—	—	—	345–346	—	—	71	—	346–347	—	90	119
120	91	55	—	55	347–349	—	—	—	—	348–350	—	91	120
121	92	—	55	—	350–352	37	—	72	76	351–353	—	92	121
122	93	56	—	56	353–355	—	76	—	—	354–356	—	93	122
123	94	—	56	57	356–358	—	—	73	—	357–359	—	94	123
124	95	57	57	—	359–361	38	—	—	77	360–362	—	95	124
125	95	—	—	58	362–364	—	—	—	—	363–364	—	95	125
126	96	58	58	59	365–367	39	77	—	—	365–367	—	96	126
127	96	—	59	—	368–369	—	—	74	78	368–370	—	96	127
128	97	—	—	60	370–372	40	—	—	—	371–373	—	97	128
129	97	59	60	61	373–374	—	—	—	—	374–375	—	97	129
130	98	—	61	62	375–377	41	78	75	79	376–378	—	98	130
131	98	60	—	63	378–380	—	—	—	—	379–380	—	98	131
132	98	—	62	64	381–383	42	79	—	—	381–383	—	98	132
133	99	—	63	65	384–386	—	80	76	—	384–386	—	99	133
134	99	61	—	66	387–389	43	—	—	—	387–389	—	99	134
135	99	—	64	67	390–393	—	—	—	80	390–392	—	99	135
136	99	—	65	68	394–398	44	—	77	—	393–395	—	99	136
137	99	62	—	69	399–401	—	—	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	—	78	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	79–80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	5	6	5	4	5	85%	<b>CI</b>
	90%	4	4	4	2	5	6	7	6	4	6	90%	
	95%	5	5	4	3	6	7	8	7	5	7	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 9:0–9:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	—	—	60–62	0–1	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	—	<1	21
22	<1	—	—	4	65–66	—	—	0	—	65–66	2	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	3	<1	23
24	<1	5	4	5	69–70	—	—	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	—	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	0	1	—	73–74	4	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	—	—	—	77–78	5	<1	28
29	<1	—	—	—	79–80	4	—	2	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	1	—	—	81–82	—	<1	30
31	<1	—	—	—	83–84	—	—	—	—	83–84	6	<1	31
32	<1	8	—	9	85–86	—	—	—	0	85–86	—	<1	32
33	<1	—	7	—	87–88	5	2	3	—	87–88	7	<1	33
34	<1	9	—	10	89–90	—	—	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	1	91–93	—	<1	35
36	<1	10	8	11	93–94	6	3	—	—	94–95	8	<1	36
37	<1	—	—	—	95–97	—	—	4	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	4	—	—	99–101	9	<1	38
39	<1	—	—	—	101–103	7	—	—	2	102–104	—	<1	39
40	<1	12	10	13	104–106	—	5	5	—	105–107	—	<1	40
41	<1	—	—	—	107–109	—	—	—	3	108–110	10	<1	41
42	<1	13	11	14	110–112	8	6	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	6	4	114–116	11	<1	43
44	<1	—	12	15	116–118	—	7	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	7	5	120–122	—	<1	45
46	<1	—	—	16	121–123	—	8	—	6	123–126	12	<1	46
47	<1	16	14	—	124–125	—	—	8	7	127–129	—	<1	47
48	<1	—	15	17	126–128	10	9	9	8	130–133	13	<1	48
49	<1	17	—	—	129–131	—	—	10	9	134–136	—	<1	49
50	<1	—	16	18	132–134	—	10	11	10	137–140	14	<1	50
51	<1	18	17	—	135–137	11	11	—	11	141–143	—	<1	51
52	<1	—	—	19	138–140	—	12	12	12	144–146	15	<1	52
53	<1	19	18	—	141–144	—	13–14	13	13	147–150	—	<1	53
54	<1	—	19	20	145–148	12	15–16	14	14	151–153	16	<1	54
55	<1	20	—	—	149–151	—	17	15	15	154–157	—	<1	55
56	<1	—	20	21	152–155	—	18	16	16	158–161	17	<1	56
57	<1	21	21	—	156–159	13	19	17–18	17	162–165	—	<1	57
58	<1	—	—	22	160–163	—	20	19	18	166–169	18	<1	58
59	<1	22	22	—	164–167	—	21–22	20	19	170–173	19	<1	59
60	<1	—	23	23	168–171	14	23	21	20	174–177	20	<1	60
61	<1	23	—	—	172–175	—	24–25	22	21	178–181	21	<1	61
62	1	—	24	24	176–179	15	26–27	23	—	182–185	22	1	62
63	1	24	25	—	180–184	—	28	24–25	22	186–189	23	1	63
64	1	—	—	25	185–188	—	29–30	26	23	190–193	24	1	64


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 9:0–9:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	31	27	24	194–197	25	1	65
66	1	—	—	26	194–197	—	32	28–29	25	198–201	26	1	66
67	1	26	—	—	198–202	—	33–34	30	26	202–205	27	1	67
68	2	27	27	27	203–206	17	35–36	31	27	206–208	28	2	68
69	2	—	—	—	207–210	—	37–38	32	28	209–212	29	2	69
70	2	28	28	28	211–213	18	39	33–34	29	213–216	30	2	70
71	3	29	29	—	214–217	19	40	35	30–31	217–220	31	3	71
72	3	—	—	29	218–220	—	41	36	32	221–224	32	3	72
73	4	30	30	—	221–223	20	42–43	37	33–34	225–227	33	4	73
74	4	31	31	30	224–227	21	44–45	38	35	228–230	34	4	74
75	5	—	—	—	228–231	—	46	39	36	231–233	35	5	75
76	5	32	32	31	232–235	22	47–48	40	37	234–236	36	5	76
77	6	33	—	—	236–239	—	49–50	41	38–39	237–239	37	6	77
78	7	—	33	32	240–243	23	51	42	40–41	240–243	38	7	78
79	8	34	34	33	244–247	—	52–53	43	42–43	244–246	39	8	79
80	9	35	—	—	248–250	—	54–55	44	44–45	247–249	40	9	80
81	10	36	35	34	251–253	24	56	45	46–47	250–252	41	10	81
82	12	37	—	35	254–256	—	57	46	48	253–255	42	12	82
83	13	—	36	—	257–260	25	58	47	49	256–258	—	13	83
84	14	38	37	36	261–263	—	59	48	50	259–261	43	14	84
85	16	—	38	37	264–267	26	60	49	51	262–264	—	16	85
86	18	39	—	—	268–269	—	61	—	52	265–267	—	18	86
87	19	—	39	38	270–272	—	62	50	53	268–270	44	19	87
88	21	40	—	39	273–275	—	63	51	54	271–272	—	21	88
89	23	—	—	40	276–278	27	—	52	55	273–275	—	23	89
90	25	—	40	—	279–280	—	64	53	56	276–277	45	25	90
91	27	41	—	—	281–282	—	65	54	57	278–280	—	27	91
92	30	—	—	41	283–284	28	—	—	58	281–282	—	30	92
93	32	42	41	—	285–286	—	66	55	59	283–284	46	32	93
94	34	—	—	42	287–288	—	—	—	60	285–287	—	34	94
95	37	—	42	—	289–290	—	67	56	61	288–289	—	37	95
96	39	43	43	43	291–292	29	—	57	62	290–291	—	39	96
97	42	—	—	—	293–294	—	68	58	63	292–293	47	42	97
98	45	44	44	44	295–296	—	—	59	64	294–296	—	45	98
99	47	—	—	—	297–298	—	69	60	65	297–299	—	47	99
100	50	45	45	45	299–301	30	—	61	—	300–302	—	50	100
101	53	—	—	46	302–304	—	70	—	66	303–304	48	53	101
102	55	46	46	—	305–307	31	—	62	—	305–307	—	55	102
103	58	47	—	47	308–310	—	71	63	67	308–310	—	58	103
104	61	—	47	—	311–313	—	—	—	68	311–313	—	61	104
105	63	48	—	48	314–315	32	72	64	—	314–316	49	63	105
106	66	—	48	—	316–317	—	—	65	69	317–318	—	66	106
107	68	49	—	49	318–320	—	—	—	—	319–320	—	68	107
108	70	—	49	—	321–322	33	73	66	70	321–322	—	70	108
109	73	50	—	—	323–324	—	—	—	71	323–324	—	73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 9:0–9:5 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	67	—	325–327	—	75	110
111	77	51	—	—	328–330	34	74	68	72	328–330	—	77	111
112	79	—	51	51	331–332	—	—	—	—	331–332	—	79	112
113	81	52	—	—	333–334	—	—	69	73	333–335	—	81	113
114	82	—	52	52	335–336	—	75	—	—	336–337	50	82	114
115	84	53	—	53	337–338	35	—	70	74	338–339	—	84	115
116	86	—	53	—	339–340	—	—	—	75	340–341	—	86	116
117	87	54	—	54	341–342	—	76	71	—	342–343	—	87	117
118	88	—	54	—	343–344	36	—	—	76	344–345	—	88	118
119	90	—	—	—	345–346	—	—	72	—	346–347	—	90	119
120	91	55	—	55	347–349	—	—	—	—	348–350	—	91	120
121	92	—	55	—	350–352	37	77	73	—	351–353	—	92	121
122	93	56	—	56	353–355	—	—	—	77	354–356	—	93	122
123	94	—	56	57	356–358	—	—	—	—	357–359	—	94	123
124	95	57	57	—	359–361	38	—	74	78	360–362	—	95	124
125	95	—	—	58	362–364	—	78	—	—	363–364	—	95	125
126	96	58	58	59	365–367	39	—	—	—	365–367	—	96	126
127	96	—	59	—	368–369	—	—	75	—	368–370	—	96	127
128	97	—	—	60	370–372	40	—	—	79	371–373	—	97	128
129	97	59	60	61	373–374	—	—	—	—	374–375	—	97	129
130	98	—	61	62	375–377	41	79	76	—	376–378	—	98	130
131	98	60	—	63	378–380	—	—	—	—	379–380	—	98	131
132	98	—	62	64	381–383	42	80	—	—	381–383	—	98	132
133	99	—	63	65	384–386	—	—	77	—	384–386	—	99	133
134	99	61	—	66	387–389	43	—	—	80	387–389	—	99	134
135	99	—	64	67	390–393	—	—	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	—	78	—	393–395	—	99	136
137	99	62	—	69	399–401	—	—	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	—	79	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	—	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	80	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	7	90%	
	95%	5	5	4	3	6	8	9	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 9:6–9:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	2	—	0	—	60–62	0–2	<1	20
21	<1	4	—	—	63–64	—	—	—	—	63–64	3	<1	21
22	<1	—	—	4	65–66	—	—	1	—	65–66	—	<1	22
23	<1	—	—	—	67–68	—	—	—	—	67–68	4	<1	23
24	<1	5	4	5	69–70	—	0	—	—	69–70	—	<1	24
25	<1	—	—	—	71–72	3	—	2	—	71–72	—	<1	25
26	<1	—	—	6	73–74	—	—	—	—	73–74	5	<1	26
27	<1	6	5	—	75–76	—	—	—	—	75–76	—	<1	27
28	<1	—	—	7	77–78	—	1	—	—	77–78	6	<1	28
29	<1	—	—	—	79–80	4	—	3	—	79–80	—	<1	29
30	<1	7	6	8	81–82	—	—	—	0	81–82	—	<1	30
31	<1	—	—	—	83–84	—	2	—	—	83–84	7	<1	31
32	<1	8	—	9	85–86	—	—	—	—	85–86	—	<1	32
33	<1	—	7	—	87–88	5	—	4	1	87–88	8	<1	33
34	<1	9	—	10	89–90	—	3	—	—	89–90	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	91–93	—	<1	35
36	<1	10	8	11	93–94	6	4	5	2	94–95	9	<1	36
37	<1	—	—	—	95–97	—	—	—	—	96–98	—	<1	37
38	<1	11	9	12	98–100	—	5	—	—	99–101	10	<1	38
39	<1	—	—	—	101–103	7	—	6	3	102–104	—	<1	39
40	<1	12	10	13	104–106	—	6	—	—	105–107	11	<1	40
41	<1	—	—	—	107–109	—	—	7	4	108–110	—	<1	41
42	<1	13	11	14	110–112	8	7	—	—	111–113	—	<1	42
43	<1	14	—	—	113–115	—	—	8	5	114–116	12	<1	43
44	<1	—	12	15	116–118	—	8	—	—	117–119	—	<1	44
45	<1	15	13	—	119–120	9	—	9	6	120–122	—	<1	45
46	<1	—	—	16	121–123	—	9	10	7	123–126	13	<1	46
47	<1	16	14	—	124–125	—	—	11	8	127–129	—	<1	47
48	<1	—	15	17	126–128	10	10	12	9	130–133	14	<1	48
49	<1	17	—	—	129–131	—	11	—	10	134–136	—	<1	49
50	<1	—	16	18	132–134	—	12	13	11	137–140	15	<1	50
51	<1	18	17	—	135–137	11	13–14	14	12	141–143	—	<1	51
52	<1	—	—	19	138–140	—	15–16	15	13	144–146	16	<1	52
53	<1	19	18	—	141–144	—	17	16	14	147–150	—	<1	53
54	<1	—	19	20	145–148	12	18	17	15	151–153	17	<1	54
55	<1	20	—	—	149–151	—	19	18–19	16	154–157	—	<1	55
56	<1	—	20	21	152–155	—	20	20	17	158–161	18	<1	56
57	<1	21	21	—	156–159	13	21–22	21	18	162–165	19	<1	57
58	<1	—	—	22	160–163	—	23	22	19	166–169	20	<1	58
59	<1	22	22	—	164–167	—	24–25	23	20	170–173	21	<1	59
60	<1	—	23	23	168–171	14	26	24	21	174–177	22	<1	60
61	<1	23	—	—	172–175	—	27	25–26	22	178–181	23	<1	61
62	1	—	24	24	176–179	15	28–29	27	—	182–185	24	1	62
63	1	24	25	—	180–184	—	30–31	28–29	23	186–189	25	1	63
64	1	—	—	25	185–188	—	32	30	24	190–193	26	1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 9:6–9:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	16	33	31	25	194–197	27	1	65
66	1	—	—	26	194–197	—	34	32	26	198–201	28	1	66
67	1	26	—	—	198–202	—	35–36	33	27	202–205	29	1	67
68	2	27	27	27	203–206	17	37	34	28	206–208	30	2	68
69	2	—	—	—	207–210	—	38–39	35	29	209–212	31	2	69
70	2	28	28	28	211–213	18	40	36–37	30–31	213–216	32	2	70
71	3	29	29	—	214–217	19	41	38	32	217–220	33	3	71
72	3	—	—	29	218–220	—	42–43	39	33–34	221–224	34	3	72
73	4	30	30	—	221–223	20	44–45	40	35	225–227	35	4	73
74	4	31	31	30	224–227	21	46–47	41	36	228–230	36	4	74
75	5	—	—	—	228–231	—	48	42	37	231–233	37	5	75
76	5	32	32	31	232–235	22	49–50	43	38–39	234–236	38	5	76
77	6	33	—	—	236–239	—	51–52	44	40–41	237–239	39	6	77
78	7	—	33	32	240–243	23	53–54	45	42–43	240–243	40	7	78
79	8	34	34	33	244–247	—	55	46	44–45	244–246	41	8	79
80	9	35	—	—	248–250	—	56–57	47	46–47	247–249	42	9	80
81	10	36	35	34	251–253	24	58	48	48–49	250–252	—	10	81
82	12	37	—	35	254–256	—	59	49	50	253–255	43	12	82
83	13	—	36	—	257–260	25	60	—	51	256–258	—	13	83
84	14	38	37	36	261–263	—	61	50	52	259–261	44	14	84
85	16	—	38	37	264–267	26	62	51	53	262–264	—	16	85
86	18	39	—	—	268–269	—	63	—	54	265–267	—	18	86
87	19	—	39	38	270–272	—	64	52	55	268–270	45	19	87
88	21	40	—	39	273–275	—	65	53	56	271–272	—	21	88
89	23	—	—	40	276–278	27	—	54	57	273–275	—	23	89
90	25	—	40	—	279–280	—	66	55	58	276–277	46	25	90
91	27	41	—	—	281–282	—	—	—	59	278–280	—	27	91
92	30	—	—	41	283–284	28	67	56	60	281–282	—	30	92
93	32	42	41	—	285–286	—	—	57	61	283–284	—	32	93
94	34	—	—	42	287–288	—	68	—	62	285–287	47	34	94
95	37	—	42	—	289–290	—	—	58	63	288–289	—	37	95
96	39	43	43	43	291–292	29	69	59	64	290–291	—	39	96
97	42	—	—	—	293–294	—	—	60	65	292–293	—	42	97
98	45	44	44	44	295–296	—	70	61	—	294–296	48	45	98
99	47	—	—	—	297–298	—	—	62	66	297–299	—	47	99
100	50	45	45	45	299–301	30	71	—	—	300–302	—	50	100
101	53	—	—	46	302–304	—	—	63	67	303–304	—	53	101
102	55	46	46	—	305–307	31	72	64	68	305–307	49	55	102
103	58	47	—	47	308–310	—	—	65	—	308–310	—	58	103
104	61	—	47	—	311–313	—	—	—	69	311–313	—	61	104
105	63	48	—	48	314–315	32	73	66	—	314–316	—	63	105
106	66	—	48	—	316–317	—	—	—	70	317–318	—	66	106
107	68	49	—	49	318–320	—	—	67	71	319–320	—	68	107
108	70	—	49	—	321–322	33	74	—	—	321–322	—	70	108
109	73	50	—	—	323–324	—	—	68	72	323–324	—	73	109

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 9:6–9:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	69	—	325–327	50	75	110
111	77	51	—	—	328–330	34	75	—	73	328–330	—	77	111
112	79	—	51	51	331–332	—	—	70	—	331–332	—	79	112
113	81	52	—	—	333–334	—	—	—	74	333–335	—	81	113
114	82	—	52	52	335–336	—	76	71	75	336–337	—	82	114
115	84	53	—	53	337–338	35	—	—	—	338–339	—	84	115
116	86	—	53	—	339–340	—	—	72	76	340–341	—	86	116
117	87	54	—	54	341–342	—	77	—	—	342–343	—	87	117
118	88	—	54	—	343–344	36	—	—	—	344–345	—	88	118
119	90	—	—	—	345–346	—	—	73	—	346–347	—	90	119
120	91	55	—	55	347–349	—	78	—	77	348–350	—	91	120
121	92	—	55	—	350–352	37	—	74	—	351–353	—	92	121
122	93	56	—	56	353–355	—	—	—	78	354–356	—	93	122
123	94	—	56	57	356–358	—	—	—	—	357–359	—	94	123
124	95	57	57	—	359–361	38	—	75	—	360–362	—	95	124
125	95	—	—	58	362–364	—	—	—	—	363–364	—	95	125
126	96	58	58	59	365–367	39	79	—	—	365–367	—	96	126
127	96	—	59	—	368–369	—	—	76	79	368–370	—	96	127
128	97	—	—	60	370–372	40	—	—	—	371–373	—	97	128
129	97	59	60	61	373–374	—	—	—	—	374–375	—	97	129
130	98	—	61	62	375–377	41	80	77	—	376–378	—	98	130
131	98	60	—	63	378–380	—	—	—	—	379–380	—	98	131
132	98	—	62	64	381–383	42	—	—	—	381–383	—	98	132
133	99	—	63	65	384–386	—	—	78	80	384–386	—	99	133
134	99	61	—	66	387–389	43	—	—	—	387–389	—	99	134
135	99	—	64	67	390–393	—	—	—	—	390–392	—	99	135
136	99	—	65	68	394–398	44	—	79	—	393–395	—	99	136
137	99	62	—	69	399–401	—	—	—	—	396–398	—	99	137
138	99	—	66	70	402–406	45	—	—	—	399–402	—	99	138
139	>99	—	67	71	407–411	—	—	80	—	403–406	—	>99	139
140	>99	63–72	68–72	72	412–420	46–48	—	—	—	407–420	—	>99	140
<b>CI</b>	85%	4	3	3	2	4	6	6	5	4	6	85%	<b>CI</b>
	90%	4	4	4	2	5	7	7	6	4	7	90%	
	95%	5	5	4	3	6	8	9	7	5	9	95%	

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 10:0–10:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	—	0–1	—	60–62	<1	20		
21	<1	4	—	—	63–64	—	—	—	63–64	<1	21		
22	<1	—	—	4	65–66	—	2	—	65–66	<1	22		
23	<1	—	—	—	67–68	0	—	—	67–68	<1	23		
24	<1	5	4	5	69–70	—	—	—	69–70	<1	24		
25	<1	—	—	—	71–72	—	3	—	71–72	<1	25		
26	<1	—	—	6	73–74	—	—	—	73–74	<1	26		
27	<1	6	5	—	75–76	1	—	—	75–76	<1	27		
28	<1	—	—	7	77–78	—	4	0	77–78	<1	28		
29	<1	—	—	—	79–80	—	—	—	79–80	<1	29		
30	<1	7	6	8	81–82	2	—	—	81–82	<1	30		
31	<1	—	—	—	83–84	—	—	1	83–84	<1	31		
32	<1	8	—	9	85–86	—	5	—	85–86	<1	32		
33	<1	—	7	—	87–88	3	—	—	87–88	<1	33		
34	<1	9	—	10	89–90	—	—	2	89–90	<1	34		
35	<1	—	—	—	91–92	4	6	—	91–93	<1	35		
36	<1	10	8	11	93–94	—	—	—	94–95	<1	36		
37	<1	—	—	—	95–97	5	—	3	96–98	<1	37		
38	<1	11	9	12	98–100	—	7	—	99–101	<1	38		
39	<1	—	—	—	101–103	6	8	—	102–104	<1	39		
40	<1	12	10	13	104–106	—	—	4	105–107	<1	40		
41	<1	—	—	—	107–109	7	9	—	108–110	<1	41		
42	<1	13	11	14	110–112	—	—	5	111–113	<1	42		
43	<1	14	—	—	113–115	8	10	—	114–116	<1	43		
44	<1	—	12	15	116–118	—	11	6	117–119	<1	44		
45	<1	15	13	—	119–120	9	12	7	120–122	<1	45		
46	<1	—	—	16	121–123	10	13	8	123–126	<1	46		
47	<1	16	14	—	124–125	11	—	9	127–129	<1	47		
48	<1	—	15	17	126–128	12	14	10	130–133	<1	48		
49	<1	17	—	—	129–131	13–14	15	11	134–136	<1	49		
50	<1	—	16	18	132–134	15–16	16	12	137–140	<1	50		
51	<1	18	17	—	135–137	17	17	13	141–143	<1	51		
52	<1	—	—	19	138–140	18	18–19	14	144–146	<1	52		
53	<1	19	18	—	141–144	19	20	15	147–150	<1	53		
54	<1	—	19	20	145–148	20	21	16	151–153	<1	54		
55	<1	20	—	—	149–151	21–22	22	17	154–157	<1	55		
56	<1	—	20	21	152–155	23	23	18	158–161	<1	56		
57	<1	21	21	—	156–159	24–25	24	19	162–165	<1	57		
58	<1	—	—	22	160–163	26	25	20	166–169	<1	58		
59	<1	22	22	—	164–167	27	26–27	21	170–173	<1	59		
60	<1	—	23	23	168–171	28–29	28	22	174–177	<1	60		
61	<1	23	—	—	172–175	30–31	29	23	178–181	<1	61		
62	1	—	24	24	176–179	32	30	—	182–185	1	62		
63	1	24	25	—	180–184	33	31	24	186–189	1	63		
64	1	—	—	25	185–188	34	32	25	190–193	1	64		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 10:0–10:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	35–36	33	26	194–197	1	65		
66	1	—	—	26	194–197	37	34	27	198–201	1	66		
67	1	26	—	—	198–202	38	35	28	202–205	1	67		
68	2	27	27	27	203–206	39–40	36–37	29	206–208	2	68		
69	2	—	—	—	207–210	41	38	30–31	209–212	2	69		
70	2	28	28	28	211–213	42–43	39	32	213–216	2	70		
71	3	29	29	—	214–217	44–45	40	33–34	217–220	3	71		
72	3	—	—	29	218–220	46–47	41	35	221–224	3	72		
73	4	30	30	—	221–223	48	42	36	225–227	4	73		
74	4	31	31	30	224–227	49	43	37	228–230	4	74		
75	5	—	—	—	228–231	50–51	44	38–39	231–233	5	75		
76	5	32	32	31	232–235	52–53	45	40–41	234–236	5	76		
77	6	33	—	—	236–239	54	46	42–43	237–239	6	77		
78	7	—	33	32	240–243	55	47	44–45	240–243	7	78		
79	8	34	34	33	244–247	56	48	46–47	244–246	8	79		
80	9	35	—	—	248–250	57–58	49	48–49	247–249	9	80		
81	10	36	35	34	251–253	59	—	50	250–252	10	81		
82	12	37	—	35	254–256	60	50	51–52	253–255	12	82		
83	13	—	36	—	257–260	61	51	53	256–258	13	83		
84	14	38	37	36	261–263	62	52	54	259–261	14	84		
85	16	—	38	37	264–267	63	53	55	262–264	16	85		
86	18	39	—	—	268–269	64	54	56	265–267	18	86		
87	19	—	39	38	270–272	65	55	57	268–270	19	87		
88	21	40	—	39	273–275	66	—	58	271–272	21	88		
89	23	—	—	40	276–278	—	56	59	273–275	23	89		
90	25	—	40	—	279–280	67	57	60	276–277	25	90		
91	27	41	—	—	281–282	—	—	61	278–280	27	91		
92	30	—	—	41	283–284	68	58	62	281–282	30	92		
93	32	42	41	—	285–286	69	59	63	283–284	32	93		
94	34	—	—	42	287–288	—	60	64	285–287	34	94		
95	37	—	42	—	289–290	70	61	65	288–289	37	95		
96	39	43	43	43	291–292	—	62	66	290–291	39	96		
97	42	—	—	—	293–294	71	63	—	292–293	42	97		
98	45	44	44	44	295–296	—	—	67	294–296	45	98		
99	47	—	—	—	297–298	72	64	68	297–299	47	99		
100	50	45	45	45	299–301	—	65	—	300–302	50	100		
101	53	—	—	46	302–304	73	66	69	303–304	53	101		
102	55	46	46	—	305–307	—	—	—	305–307	55	102		
103	58	47	—	47	308–310	—	67	70	308–310	58	103		
104	61	—	47	—	311–313	74	—	—	311–313	61	104		
105	63	48	—	48	314–315	—	68	71	314–316	63	105		
106	66	—	48	—	316–317	—	—	—	317–318	66	106		
107	68	49	—	49	318–320	75	69	72	319–320	68	107		
108	70	—	49	—	321–322	—	70	—	321–322	70	108		
109	73	50	—	—	323–324	—	—	73	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 10:0–10:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	76	71	—	325–327	75	110		
111	77	51	—	—	328–330	—	—	74	328–330	77	111		
112	79	—	51	51	331–332	—	72	75	331–332	79	112		
113	81	52	—	—	333–334	77	—	—	333–335	81	113		
114	82	—	52	52	335–336	—	—	76	336–337	82	114		
115	84	53	—	53	337–338	—	73	—	338–339	84	115		
116	86	—	53	—	339–340	78	—	—	340–341	86	116		
117	87	54	—	54	341–342	—	74	—	342–343	87	117		
118	88	—	54	—	343–344	—	—	77	344–345	88	118		
119	90	—	—	—	345–346	—	—	—	346–347	90	119		
120	91	55	—	55	347–349	—	75	—	348–350	91	120		
121	92	—	55	—	350–352	79	—	78	351–353	92	121		
122	93	56	—	56	353–355	—	—	—	354–356	93	122		
123	94	—	56	57	356–358	—	76	—	357–359	94	123		
124	95	57	57	—	359–361	—	—	—	360–362	95	124		
125	95	—	—	58	362–364	80	—	—	363–364	95	125		
126	96	58	58	59	365–367	—	77	79	365–367	96	126		
127	96	—	59	—	368–369	—	—	—	368–370	96	127		
128	97	—	—	60	370–372	—	—	—	371–373	97	128		
129	97	59	60	61	373–374	—	—	—	374–375	97	129		
130	98	—	61	62	375–377	—	78	—	376–378	98	130		
131	98	60	—	63	378–380	—	—	—	379–380	98	131		
132	98	—	62	64	381–383	—	—	80	381–383	98	132		
133	99	—	63	65	384–386	—	79	—	384–386	99	133		
134	99	61	—	66	387–389	—	—	—	387–389	99	134		
135	99	—	64	67	390–393	—	—	—	390–392	99	135		
136	99	—	65	68	394–398	—	—	—	393–395	99	136		
137	99	62	—	69	399–401	—	—	—	396–398	99	137		
138	99	—	66	70	402–406	—	80	—	399–402	99	138		
139	>99	—	67	71	407–411	—	—	—	403–406	>99	139		
140	>99	63–72	68–72	72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	4	3	3	2	6	6	6	4	85%	<b>CI</b>		
	90%	4	4	4	2	7	7	7	4	90%			
	95%	5	5	4	3	8	9	8	5	95%			


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 11:0–11:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	0	0–2	—	60–62	<1	20		
21	<1	4	—	—	63–64	—	—	—	63–64	<1	21		
22	<1	—	—	4	65–66	—	3	—	65–66	<1	22		
23	<1	—	—	—	67–68	—	—	—	67–68	<1	23		
24	<1	5	4	5	69–70	1	—	—	69–70	<1	24		
25	<1	—	—	—	71–72	—	4	—	71–72	<1	25		
26	<1	—	—	6	73–74	—	—	0	73–74	<1	26		
27	<1	6	5	—	75–76	2	—	—	75–76	<1	27		
28	<1	—	—	7	77–78	—	5	—	77–78	<1	28		
29	<1	—	—	—	79–80	—	—	1	79–80	<1	29		
30	<1	7	6	8	81–82	3	—	—	81–82	<1	30		
31	<1	—	—	—	83–84	—	6	—	83–84	<1	31		
32	<1	8	—	9	85–86	—	—	2	85–86	<1	32		
33	<1	—	7	—	87–88	4	—	—	87–88	<1	33		
34	<1	9	—	10	89–90	—	7	—	89–90	<1	34		
35	<1	—	—	—	91–92	5	—	3	91–93	<1	35		
36	<1	10	8	11	93–94	—	8	—	94–95	<1	36		
37	<1	—	—	—	95–97	6	—	—	96–98	<1	37		
38	<1	11	9	12	98–100	—	9	4	99–101	<1	38		
39	<1	—	—	—	101–103	7	10	—	102–104	<1	39		
40	<1	12	10	13	104–106	—	—	—	105–107	<1	40		
41	<1	—	—	—	107–109	8	11	5	108–110	<1	41		
42	<1	13	11	14	110–112	—	12	—	111–113	<1	42		
43	<1	14	—	—	113–115	9	13	6	114–116	<1	43		
44	<1	—	12	15	116–118	10	14	7	117–119	<1	44		
45	<1	15	13	—	119–120	11	15	8	120–122	<1	45		
46	<1	—	—	16	121–123	12	16	9	123–126	<1	46		
47	<1	16	14	—	124–125	13–14	17	10	127–129	<1	47		
48	<1	—	15	17	126–128	15–16	18	11	130–133	<1	48		
49	<1	17	—	—	129–131	17	19	12	134–136	<1	49		
50	<1	—	16	18	132–134	18	20	13	137–140	<1	50		
51	<1	18	17	—	135–137	19	21	14	141–143	<1	51		
52	<1	—	—	19	138–140	20	22	15	144–146	<1	52		
53	<1	19	18	—	141–144	21	23	16	147–150	<1	53		
54	<1	—	19	20	145–148	22–23	24	17	151–153	<1	54		
55	<1	20	—	—	149–151	24	25	18	154–157	<1	55		
56	<1	—	20	21	152–155	25–26	26	19	158–161	<1	56		
57	<1	21	21	—	156–159	27	27	20	162–165	<1	57		
58	<1	—	—	22	160–163	28–29	28	21	166–169	<1	58		
59	<1	22	22	—	164–167	30	29	22	170–173	<1	59		
60	<1	—	23	23	168–171	31–32	30	23	174–177	<1	60		
61	<1	23	—	—	172–175	33	31	24	178–181	<1	61		
62	1	—	24	24	176–179	34	32	25	182–185	1	62		
63	1	24	25	—	180–184	35–36	33–34	26	186–189	1	63		
64	1	—	—	25	185–188	37	35	27	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 11:0–11:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	38	36	28	194–197	1	65		
66	1	—	—	26	194–197	39	37	29	198–201	1	66		
67	1	26	—	—	198–202	40–41	38	30	202–205	1	67		
68	2	27	27	27	203–206	42–43	39	31	206–208	2	68		
69	2	—	—	—	207–210	44	40	32	209–212	2	69		
70	2	28	28	28	211–213	45–46	41	33–34	213–216	2	70		
71	3	29	29	—	214–217	47–48	42	35	217–220	3	71		
72	3	—	—	29	218–220	49	43	36	221–224	3	72		
73	4	30	30	—	221–223	50	44	37	225–227	4	73		
74	4	31	31	30	224–227	51	45	38–39	228–230	4	74		
75	5	—	—	—	228–231	52–53	46	40–41	231–233	5	75		
76	5	32	32	31	232–235	54–55	47	42–43	234–236	5	76		
77	6	33	—	—	236–239	56	48	44–45	237–239	6	77		
78	7	—	33	32	240–243	57	49	46–47	240–243	7	78		
79	8	34	34	33	244–247	58	50	48–49	244–246	8	79		
80	9	35	—	—	248–250	59	51	50	247–249	9	80		
81	10	36	35	34	251–253	60	52	51–52	250–252	10	81		
82	12	37	—	35	254–256	61	53	53	253–255	12	82		
83	13	—	36	—	257–260	62	54	54	256–258	13	83		
84	14	38	37	36	261–263	63	55	55	259–261	14	84		
85	16	—	38	37	264–267	64–65	56	56	262–264	16	85		
86	18	39	—	—	268–269	66	—	57	265–267	18	86		
87	19	—	39	38	270–272	67	57	58	268–270	19	87		
88	21	40	—	39	273–275	—	—	59	271–272	21	88		
89	23	—	—	40	276–278	68	58	60	273–275	23	89		
90	25	—	40	—	279–280	—	59	61	276–277	25	90		
91	27	41	—	—	281–282	69	60	62	278–280	27	91		
92	30	—	—	41	283–284	70	61	63	281–282	30	92		
93	32	42	41	—	285–286	—	62	64	283–284	32	93		
94	34	—	—	42	287–288	71	63	65	285–287	34	94		
95	37	—	42	—	289–290	—	64	66	288–289	37	95		
96	39	43	43	43	291–292	72	—	67	290–291	39	96		
97	42	—	—	—	293–294	—	65	68	292–293	42	97		
98	45	44	44	44	295–296	73	66	—	294–296	45	98		
99	47	—	—	—	297–298	—	—	69	297–299	47	99		
100	50	45	45	45	299–301	—	67	—	300–302	50	100		
101	53	—	—	46	302–304	74	—	70	303–304	53	101		
102	55	46	46	—	305–307	—	68	—	305–307	55	102		
103	58	47	—	47	308–310	—	—	71	308–310	58	103		
104	61	—	47	—	311–313	75	69	—	311–313	61	104		
105	63	48	—	48	314–315	—	70	72	314–316	63	105		
106	66	—	48	—	316–317	—	—	—	317–318	66	106		
107	68	49	—	49	318–320	76	71	73	319–320	68	107		
108	70	—	49	—	321–322	—	72	—	321–322	70	108		
109	73	50	—	—	323–324	—	—	74	323–324	73	109		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 11:0–11:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	77	—	75	325–327	75	110		
111	77	51	—	—	328–330	—	73	—	328–330	77	111		
112	79	—	51	51	331–332	—	—	76	331–332	79	112		
113	81	52	—	—	333–334	78	74	—	333–335	81	113		
114	82	—	52	52	335–336	—	—	—	336–337	82	114		
115	84	53	—	53	337–338	—	—	—	338–339	84	115		
116	86	—	53	—	339–340	—	75	77	340–341	86	116		
117	87	54	—	54	341–342	—	—	—	342–343	87	117		
118	88	—	54	—	343–344	79	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	76	78	346–347	90	119		
120	91	55	—	55	347–349	—	—	—	348–350	91	120		
121	92	—	55	—	350–352	—	—	—	351–353	92	121		
122	93	56	—	56	353–355	—	77	—	354–356	93	122		
123	94	—	56	57	356–358	80	—	—	357–359	94	123		
124	95	57	57	—	359–361	—	—	79	360–362	95	124		
125	95	—	—	58	362–364	—	78	—	363–364	95	125		
126	96	58	58	59	365–367	—	—	—	365–367	96	126		
127	96	—	59	—	368–369	—	—	—	368–370	96	127		
128	97	—	—	60	370–372	—	—	—	371–373	97	128		
129	97	59	60	61	373–374	—	—	—	374–375	97	129		
130	98	—	61	62	375–377	—	79	—	376–378	98	130		
131	98	60	—	63	378–380	—	—	80	379–380	98	131		
132	98	—	62	64	381–383	—	—	—	381–383	98	132		
133	99	—	63	65	384–386	—	—	—	384–386	99	133		
134	99	61	—	66	387–389	—	—	—	387–389	99	134		
135	99	—	64	67	390–393	—	80	—	390–392	99	135		
136	99	—	65	68	394–398	—	—	—	393–395	99	136		
137	99	62	—	69	399–401	—	—	—	396–398	99	137		
138	99	—	66	70	402–406	—	—	—	399–402	99	138		
139	>99	—	67	71	407–411	—	—	—	403–406	>99	139		
140	>99	63–72	68–72	72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	4	3	3	2	7	7	5	4	85%	<b>CI</b>		
	90%	4	4	4	2	8	8	5	5	90%			
	95%	5	5	4	3	9	9	7	6	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 12:0–12:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	0	0–3	—	60–62	<1	20		
21	<1	4	—	—	63–64	—	—	—	63–64	<1	21		
22	<1	—	—	4	65–66	1	4	—	65–66	<1	22		
23	<1	—	—	—	67–68	—	—	—	67–68	<1	23		
24	<1	5	4	5	69–70	—	5	—	69–70	<1	24		
25	<1	—	—	—	71–72	2	—	0	71–72	<1	25		
26	<1	—	—	6	73–74	—	—	—	73–74	<1	26		
27	<1	6	5	—	75–76	—	6	1	75–76	<1	27		
28	<1	—	—	7	77–78	3	—	—	77–78	<1	28		
29	<1	—	—	—	79–80	—	—	—	79–80	<1	29		
30	<1	7	6	8	81–82	—	7	2	81–82	<1	30		
31	<1	—	—	—	83–84	4	—	—	83–84	<1	31		
32	<1	8	—	9	85–86	—	—	—	85–86	<1	32		
33	<1	—	7	—	87–88	—	8	3	87–88	<1	33		
34	<1	9	—	10	89–90	5	—	—	89–90	<1	34		
35	<1	—	—	—	91–92	—	9	—	91–93	<1	35		
36	<1	10	8	11	93–94	6	—	4	94–95	<1	36		
37	<1	—	—	—	95–97	—	10	—	96–98	<1	37		
38	<1	11	9	12	98–100	7	11	—	99–101	<1	38		
39	<1	—	—	—	101–103	—	12	5	102–104	<1	39		
40	<1	12	10	13	104–106	8	13	—	105–107	<1	40		
41	<1	—	—	—	107–109	—	14	—	108–110	<1	41		
42	<1	13	11	14	110–112	9	15	6	111–113	<1	42		
43	<1	14	—	—	113–115	10	16	7	114–116	<1	43		
44	<1	—	12	15	116–118	11	17	8	117–119	<1	44		
45	<1	15	13	—	119–120	12	18	9	120–122	<1	45		
46	<1	—	—	16	121–123	13–14	19	10	123–126	<1	46		
47	<1	16	14	—	124–125	15–16	20	11	127–129	<1	47		
48	<1	—	15	17	126–128	17	21	12	130–133	<1	48		
49	<1	17	—	—	129–131	18	22	13	134–136	<1	49		
50	<1	—	16	18	132–134	19	23	14	137–140	<1	50		
51	<1	18	17	—	135–137	20	24	15	141–143	<1	51		
52	<1	—	—	19	138–140	21–22	25	16	144–146	<1	52		
53	<1	19	18	—	141–144	23	26	17	147–150	<1	53		
54	<1	—	19	20	145–148	24–25	27	18	151–153	<1	54		
55	<1	20	—	—	149–151	26–27	28	19	154–157	<1	55		
56	<1	—	20	21	152–155	28	29	20	158–161	<1	56		
57	<1	21	21	—	156–159	29	30	21	162–165	<1	57		
58	<1	—	—	22	160–163	30	31	22	166–169	<1	58		
59	<1	22	22	—	164–167	31–32	32	23	170–173	<1	59		
60	<1	—	23	23	168–171	33	33–34	24	174–177	<1	60		
61	<1	23	—	—	172–175	34–35	35	25	178–181	<1	61		
62	1	—	24	24	176–179	36	36	26	182–185	1	62		
63	1	24	25	—	180–184	37–38	37	27	186–189	1	63		
64	1	—	—	25	185–188	39	38	28	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 12:0–12:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	40	39	29	194–197	1	65		
66	1	—	—	26	194–197	41	40	30	198–201	1	66		
67	1	26	—	—	198–202	42–43	41	31	202–205	1	67		
68	2	27	27	27	203–206	44–45	42	32	206–208	2	68		
69	2	—	—	—	207–210	46	—	33–34	209–212	2	69		
70	2	28	28	28	211–213	47–48	43	35	213–216	2	70		
71	3	29	29	—	214–217	49–50	44	36	217–220	3	71		
72	3	—	—	29	218–220	51	45	37	221–224	3	72		
73	4	30	30	—	221–223	52	46	38–39	225–227	4	73		
74	4	31	31	30	224–227	53	47	40–41	228–230	4	74		
75	5	—	—	—	228–231	54–55	48	42–43	231–233	5	75		
76	5	32	32	31	232–235	56	49	44–45	234–236	5	76		
77	6	33	—	—	236–239	57	50	46–47	237–239	6	77		
78	7	—	33	32	240–243	58	51	48–49	240–243	7	78		
79	8	34	34	33	244–247	59	52	50	244–246	8	79		
80	9	35	—	—	248–250	60	53	51–52	247–249	9	80		
81	10	36	35	34	251–253	61	54	53	250–252	10	81		
82	12	37	—	35	254–256	62	55	54	253–255	12	82		
83	13	—	36	—	257–260	63	56	55	256–258	13	83		
84	14	38	37	36	261–263	64	57	56	259–261	14	84		
85	16	—	38	37	264–267	65	58	57	262–264	16	85		
86	18	39	—	—	268–269	66	—	58	265–267	18	86		
87	19	—	39	38	270–272	67	59	59	268–270	19	87		
88	21	40	—	39	273–275	68	60	60	271–272	21	88		
89	23	—	—	40	276–278	—	—	61	273–275	23	89		
90	25	—	40	—	279–280	69	61	62	276–277	25	90		
91	27	41	—	—	281–282	70	62	63	278–280	27	91		
92	30	—	—	41	283–284	—	63	64	281–282	30	92		
93	32	42	41	—	285–286	71	64	65	283–284	32	93		
94	34	—	—	42	287–288	—	65	66	285–287	34	94		
95	37	—	42	—	289–290	72	66	67	288–289	37	95		
96	39	43	43	43	291–292	—	—	68	290–291	39	96		
97	42	—	—	—	293–294	73	67	69	292–293	42	97		
98	45	44	44	44	295–296	74	68	—	294–296	45	98		
99	47	—	—	—	297–298	—	—	70	297–299	47	99		
100	50	45	45	45	299–301	—	69	—	300–302	50	100		
101	53	—	—	46	302–304	75	—	71	303–304	53	101		
102	55	46	46	—	305–307	—	70	—	305–307	55	102		
103	58	47	—	47	308–310	—	71	72	308–310	58	103		
104	61	—	47	—	311–313	—	—	—	311–313	61	104		
105	63	48	—	48	314–315	76	72	73	314–316	63	105		
106	66	—	48	—	316–317	—	—	—	317–318	66	106		
107	68	49	—	49	318–320	—	73	74	319–320	68	107		
108	70	—	49	—	321–322	77	—	—	321–322	70	108		
109	73	50	—	—	323–324	—	74	75	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 12:0–12:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	—	76	325–327	75	110		
111	77	51	—	—	328–330	78	75	—	328–330	77	111		
112	79	—	51	51	331–332	—	—	—	331–332	79	112		
113	81	52	—	—	333–334	—	—	—	333–335	81	113		
114	82	—	52	52	335–336	—	76	77	336–337	82	114		
115	84	53	—	53	337–338	79	—	—	338–339	84	115		
116	86	—	53	—	339–340	—	—	—	340–341	86	116		
117	87	54	—	54	341–342	—	77	—	342–343	87	117		
118	88	—	54	—	343–344	—	—	78	344–345	88	118		
119	90	—	—	—	345–346	—	—	—	346–347	90	119		
120	91	55	—	55	347–349	80	—	—	348–350	91	120		
121	92	—	55	—	350–352	—	78	—	351–353	92	121		
122	93	56	—	56	353–355	—	—	79	354–356	93	122		
123	94	—	56	57	356–358	—	—	—	357–359	94	123		
124	95	57	57	—	359–361	—	—	—	360–362	95	124		
125	95	—	—	58	362–364	—	79	—	363–364	95	125		
126	96	58	58	59	365–367	—	—	—	365–367	96	126		
127	96	—	59	—	368–369	—	—	—	368–370	96	127		
128	97	—	—	60	370–372	—	—	—	371–373	97	128		
129	97	59	60	61	373–374	—	—	—	374–375	97	129		
130	98	—	61	62	375–377	—	—	—	376–378	98	130		
131	98	60	—	63	378–380	—	80	80	379–380	98	131		
132	98	—	62	64	381–383	—	—	—	381–383	98	132		
133	99	—	63	65	384–386	—	—	—	384–386	99	133		
134	99	61	—	66	387–389	—	—	—	387–389	99	134		
135	99	—	64	67	390–393	—	—	—	390–392	99	135		
136	99	—	65	68	394–398	—	—	—	393–395	99	136		
137	99	62	—	69	399–401	—	—	—	396–398	99	137		
138	99	—	66	70	402–406	—	—	—	399–402	99	138		
139	>99	—	67	71	407–411	—	—	—	403–406	>99	139		
140	>99	63–72	68–72	72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	4	3	3	2	5	6	5	3	85%	<b>CI</b>		
	90%	4	4	4	2	5	7	5	3	90%			
	95%	5	5	4	3	7	8	7	4	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 13:0–13:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3	60–62	0–1	0–4	—	60–62	<1	20		
21	<1	4	—	—	63–64	—	—	—	63–64	<1	21		
22	<1	—	—	4	65–66	2	5	—	65–66	<1	22		
23	<1	—	—	—	67–68	—	—	0	67–68	<1	23		
24	<1	5	4	5	69–70	—	—	—	69–70	<1	24		
25	<1	—	—	—	71–72	3	6	1	71–72	<1	25		
26	<1	—	—	6	73–74	—	—	—	73–74	<1	26		
27	<1	6	5	—	75–76	—	7	—	75–76	<1	27		
28	<1	—	—	7	77–78	4	—	2	77–78	<1	28		
29	<1	—	—	—	79–80	—	—	—	79–80	<1	29		
30	<1	7	6	8	81–82	—	8	—	81–82	<1	30		
31	<1	—	—	—	83–84	5	—	3	83–84	<1	31		
32	<1	8	—	9	85–86	—	9	—	85–86	<1	32		
33	<1	—	7	—	87–88	—	—	—	87–88	<1	33		
34	<1	9	—	10	89–90	6	10	4	89–90	<1	34		
35	<1	—	—	—	91–92	—	11	—	91–93	<1	35		
36	<1	10	8	11	93–94	7	12	—	94–95	<1	36		
37	<1	—	—	—	95–97	—	13	5	96–98	<1	37		
38	<1	11	9	12	98–100	8	14	—	99–101	<1	38		
39	<1	—	—	—	101–103	—	15	—	102–104	<1	39		
40	<1	12	10	13	104–106	9	16	6	105–107	<1	40		
41	<1	—	—	—	107–109	—	17	—	108–110	<1	41		
42	<1	13	11	14	110–112	10	18	7	111–113	<1	42		
43	<1	14	—	—	113–115	11	19	8	114–116	<1	43		
44	<1	—	12	15	116–118	12	20	9	117–119	<1	44		
45	<1	15	13	—	119–120	13–14	21	10	120–122	<1	45		
46	<1	—	—	16	121–123	15–16	22	11	123–126	<1	46		
47	<1	16	14	—	124–125	17	23	12	127–129	<1	47		
48	<1	—	15	17	126–128	18–19	24	13	130–133	<1	48		
49	<1	17	—	—	129–131	20	25	14	134–136	<1	49		
50	<1	—	16	18	132–134	—	26	15	137–140	<1	50		
51	<1	18	17	—	135–137	21–22	27	16	141–143	<1	51		
52	<1	—	—	19	138–140	23	28	17	144–146	<1	52		
53	<1	19	18	—	141–144	24–25	29	18	147–150	<1	53		
54	<1	—	19	20	145–148	26	30	19	151–153	<1	54		
55	<1	20	—	—	149–151	27–28	31	20	154–157	<1	55		
56	<1	—	20	21	152–155	29–30	32	21	158–161	<1	56		
57	<1	21	21	—	156–159	31	33	22	162–165	<1	57		
58	<1	—	—	22	160–163	32	34	23	166–169	<1	58		
59	<1	22	22	—	164–167	33	35	24	170–173	<1	59		
60	<1	—	23	23	168–171	34	36	25	174–177	<1	60		
61	<1	23	—	—	172–175	35–36	37	26	178–181	<1	61		
62	1	—	24	24	176–179	37	38	27	182–185	1	62		
63	1	24	25	—	180–184	38–39	39	28	186–189	1	63		
64	1	—	—	25	185–188	40	40	29	190–193	1	64		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 13:0–13:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	26	—	189–193	41	41	30	194–197	1	65		
66	1	—	—	26	194–197	42	42	31	198–201	1	66		
67	1	26	—	—	198–202	43	43	32	202–205	1	67		
68	2	27	27	27	203–206	44–45	—	33–34	206–208	2	68		
69	2	—	—	—	207–210	46–47	44	35	209–212	2	69		
70	2	28	28	28	211–213	48	45	36	213–216	2	70		
71	3	29	29	—	214–217	49–50	46	37	217–220	3	71		
72	3	—	—	29	218–220	51–52	47	38–39	221–224	3	72		
73	4	30	30	—	221–223	53	48	40–41	225–227	4	73		
74	4	31	31	30	224–227	54	49	42–43	228–230	4	74		
75	5	—	—	—	228–231	55–56	50	44–45	231–233	5	75		
76	5	32	32	31	232–235	57	51	46–47	234–236	5	76		
77	6	33	—	—	236–239	58	52	48–49	237–239	6	77		
78	7	—	33	32	240–243	59	53	50	240–243	7	78		
79	8	34	34	33	244–247	60	54	51–52	244–246	8	79		
80	9	35	—	—	248–250	61	55	53	247–249	9	80		
81	10	36	35	34	251–253	62	56	54–55	250–252	10	81		
82	12	37	—	35	254–256	63	57	56	253–255	12	82		
83	13	—	36	—	257–260	64	58	57	256–258	13	83		
84	14	38	37	36	261–263	65	59	58	259–261	14	84		
85	16	—	38	37	264–267	66	60	59	262–264	16	85		
86	18	39	—	—	268–269	67	—	60	265–267	18	86		
87	19	—	39	38	270–272	68	61	61	268–270	19	87		
88	21	40	—	39	273–275	69	62	62	271–272	21	88		
89	23	—	—	40	276–278	—	63	63	273–275	23	89		
90	25	—	40	—	279–280	70	64	64	276–277	25	90		
91	27	41	—	—	281–282	—	—	65	278–280	27	91		
92	30	—	—	41	283–284	71	65	66	281–282	30	92		
93	32	42	41	—	285–286	—	66	67	283–284	32	93		
94	34	—	—	42	287–288	72	67	68	285–287	34	94		
95	37	—	42	—	289–290	—	68	69	288–289	37	95		
96	39	43	43	43	291–292	73	—	—	290–291	39	96		
97	42	—	—	—	293–294	—	69	70	292–293	42	97		
98	45	44	44	44	295–296	74	—	—	294–296	45	98		
99	47	—	—	—	297–298	—	70	71	297–299	47	99		
100	50	45	45	45	299–301	75	71	—	300–302	50	100		
101	53	—	—	46	302–304	—	—	72	303–304	53	101		
102	55	46	46	—	305–307	76	72	—	305–307	55	102		
103	58	47	—	47	308–310	—	—	73	308–310	58	103		
104	61	—	47	—	311–313	—	73	—	311–313	61	104		
105	63	48	—	48	314–315	77	—	74	314–316	63	105		
106	66	—	48	—	316–317	—	74	—	317–318	66	106		
107	68	49	—	49	318–320	—	—	75	319–320	68	107		
108	70	—	49	—	321–322	78	75	—	321–322	70	108		
109	73	50	—	—	323–324	—	—	76	323–324	73	109		


**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 13:0–13:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	50	50	325–327	—	76	—	325–327	75	110		
111	77	51	—	—	328–330	—	—	—	328–330	77	111		
112	79	—	51	51	331–332	—	—	77	331–332	79	112		
113	81	52	—	—	333–334	79	77	—	333–335	81	113		
114	82	—	52	52	335–336	—	—	—	336–337	82	114		
115	84	53	—	53	337–338	—	—	—	338–339	84	115		
116	86	—	53	—	339–340	—	78	78	340–341	86	116		
117	87	54	—	54	341–342	—	—	—	342–343	87	117		
118	88	—	54	—	343–344	80	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	—	79	346–347	90	119		
120	91	55	—	55	347–349	—	—	—	348–350	91	120		
121	92	—	55	—	350–352	—	79	—	351–353	92	121		
122	93	56	—	56	353–355	—	—	—	354–356	93	122		
123	94	—	56	57	356–358	—	—	—	357–359	94	123		
124	95	57	57	—	359–361	—	—	—	360–362	95	124		
125	95	—	—	58	362–364	—	—	—	363–364	95	125		
126	96	58	58	59	365–367	—	—	—	365–367	96	126		
127	96	—	59	—	368–369	—	—	—	368–370	96	127		
128	97	—	—	60	370–372	—	80	80	371–373	97	128		
129	97	59	60	61	373–374	—	—	—	374–375	97	129		
130	98	—	61	62	375–377	—	—	—	376–378	98	130		
131	98	60	—	63	378–380	—	—	—	379–380	98	131		
132	98	—	62	64	381–383	—	—	—	381–383	98	132		
133	99	—	63	65	384–386	—	—	—	384–386	99	133		
134	99	61	—	66	387–389	—	—	—	387–389	99	134		
135	99	—	64	67	390–393	—	—	—	390–392	99	135		
136	99	—	65	68	394–398	—	—	—	393–395	99	136		
137	99	62	—	69	399–401	—	—	—	396–398	99	137		
138	99	—	66	70	402–406	—	—	—	399–402	99	138		
139	>99	—	67	71	407–411	—	—	—	403–406	>99	139		
140	>99	63–72	68–72	72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	4	3	3	2	5	6	5	3	85%	<b>CI</b>		
	90%	4	4	4	2	5	7	5	3	90%			
	95%	5	5	4	3	7	8	7	4	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 14:0–14:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–5	3	60–62	0–2	0–5	—	60–62	<1	20		
21	<1	—	—	—	63–64	—	—	0	63–64	<1	21		
22	<1	—	—	—	65–66	3	6	—	65–66	<1	22		
23	<1	6	6	4	67–68	—	—	1	67–68	<1	23		
24	<1	—	—	—	69–70	—	—	—	69–70	<1	24		
25	<1	7	—	5	71–72	4	7	—	71–72	<1	25		
26	<1	—	7	—	73–74	—	—	2	73–74	<1	26		
27	<1	—	—	6	75–76	—	8	—	75–76	<1	27		
28	<1	8	—	—	77–78	5	—	3	77–78	<1	28		
29	<1	—	8	7	79–80	—	9	—	79–80	<1	29		
30	<1	9	—	—	81–82	—	—	—	81–82	<1	30		
31	<1	—	—	—	83–84	6	10	4	83–84	<1	31		
32	<1	10	9	8	85–86	—	11	—	85–86	<1	32		
33	<1	—	—	—	87–88	—	12	—	87–88	<1	33		
34	<1	11	—	9	89–90	7	13	5	89–90	<1	34		
35	<1	—	10	—	91–92	—	14	—	91–93	<1	35		
36	<1	12	—	10	93–94	8	15	—	94–95	<1	36		
37	<1	—	—	—	95–97	—	16	6	96–98	<1	37		
38	<1	13	11	11	98–100	9	17	—	99–101	<1	38		
39	<1	—	—	—	101–103	—	18	7	102–104	<1	39		
40	<1	14	—	12	104–106	10	19	—	105–107	<1	40		
41	<1	—	12	—	107–109	—	20	8	108–110	<1	41		
42	<1	15	—	13	110–112	11	21	9	111–113	<1	42		
43	<1	—	13	—	113–115	12	22	10	114–116	<1	43		
44	<1	16	—	14	116–118	13–14	23	11	117–119	<1	44		
45	<1	—	14	—	119–120	15–16	24	12	120–122	<1	45		
46	<1	17	—	15	121–123	17	25	13	123–126	<1	46		
47	<1	—	15	—	124–125	18	26	14	127–129	<1	47		
48	<1	18	—	16	126–128	19–20	27	15	130–133	<1	48		
49	<1	—	16	—	129–131	21–22	28	16	134–136	<1	49		
50	<1	19	17	17	132–134	23	29	17	137–140	<1	50		
51	<1	—	—	—	135–137	24	30	18	141–143	<1	51		
52	<1	—	18	18	138–140	25	31	19	144–146	<1	52		
53	<1	20	—	—	141–144	26–27	32	20	147–150	<1	53		
54	<1	—	19	19	145–148	28	33	21	151–153	<1	54		
55	<1	21	—	—	149–151	29–30	34	22	154–157	<1	55		
56	<1	—	20	20	152–155	31	35	23	158–161	<1	56		
57	<1	—	—	—	156–159	32	36	24	162–165	<1	57		
58	<1	22	21	21	160–163	33	37	25	166–169	<1	58		
59	<1	—	—	—	164–167	34	38	26	170–173	<1	59		
60	<1	23	22	22	168–171	35	39	27	174–177	<1	60		
61	<1	—	23	—	172–175	36	—	28	178–181	<1	61		
62	1	—	—	23	176–179	37	40	29	182–185	1	62		
63	1	24	24	—	180–184	38–39	41	30	186–189	1	63		
64	1	—	25	24	185–188	40–41	42	31	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 14:0–14:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	—	—	189–193	42–43	43	32	194–197	1	65		
66	1	26	26	25	194–197	44	44	33–34	198–201	1	66		
67	1	—	27	—	198–202	45–46	—	35	202–205	1	67		
68	2	27	—	26	203–206	—	45	36	206–208	2	68		
69	2	—	28	—	207–210	47–48	46	37	209–212	2	69		
70	2	28	29	27	211–213	49	47	38	213–216	2	70		
71	3	29	—	28	214–217	50–51	48	39–40	217–220	3	71		
72	3	30	30	29	218–220	52–53	49	41–42	221–224	3	72		
73	4	31	31	30	221–223	54–55	50	43	225–227	4	73		
74	4	32	—	31	224–227	56	51	44–45	228–230	4	74		
75	5	33	32	32	228–231	57	52	46–47	231–233	5	75		
76	5	34	33	33	232–235	58	53	48–49	234–236	5	76		
77	6	35	—	34	236–239	59	54	50–51	237–239	6	77		
78	7	36	34	35	240–243	60	55	52	240–243	7	78		
79	8	37	35	36	244–247	61	56	53–54	244–246	8	79		
80	9	38	—	37	248–250	62	57	55	247–249	9	80		
81	10	39	36	38	251–253	63	58	56	250–252	10	81		
82	12	—	37	39	254–256	64	59	57	253–255	12	82		
83	13	40	—	—	257–260	65	60	58	256–258	13	83		
84	14	—	38	40	261–263	66	61	59	259–261	14	84		
85	16	41	—	—	264–267	67	62	60	262–264	16	85		
86	18	—	39	41	268–269	68	—	61	265–267	18	86		
87	19	—	—	—	270–272	69	63	62	268–270	19	87		
88	21	42	40	42	273–275	70	64	63	271–272	21	88		
89	23	—	—	—	276–278	—	65	64	273–275	23	89		
90	25	—	41	—	279–280	71	—	65	276–277	25	90		
91	27	—	—	43	281–282	—	66	66	278–280	27	91		
92	30	43	42	—	283–284	72	67	67	281–282	30	92		
93	32	—	—	—	285–286	—	68	68	283–284	32	93		
94	34	—	43	44	287–288	73	69	69	285–287	34	94		
95	37	—	—	—	289–290	74	—	70	288–289	37	95		
96	39	44	—	—	291–292	—	70	—	290–291	39	96		
97	42	—	44	45	293–294	75	71	71	292–293	42	97		
98	45	—	—	—	295–296	—	—	—	294–296	45	98		
99	47	—	—	—	297–298	—	72	72	297–299	47	99		
100	50	45	45	46	299–301	76	—	73	300–302	50	100		
101	53	—	—	—	302–304	—	73	—	303–304	53	101		
102	55	—	46	47	305–307	77	—	74	305–307	55	102		
103	58	46	—	—	308–310	—	74	—	308–310	58	103		
104	61	—	47	48	311–313	—	—	75	311–313	61	104		
105	63	—	—	—	314–315	78	75	—	314–316	63	105		
106	66	47	48	—	316–317	—	—	76	317–318	66	106		
107	68	—	—	49	318–320	—	76	—	319–320	68	107		
108	70	48	49	—	321–322	—	—	—	321–322	70	108		
109	73	—	—	50	323–324	79	77	77	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 14:0–14:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	49	50	—	325–327	—	—	—	325–327	75	110		
111	77	—	—	—	328–330	—	—	—	328–330	77	111		
112	79	—	51	51	331–332	—	78	—	331–332	79	112		
113	81	50	—	—	333–334	—	—	78	333–335	81	113		
114	82	—	52	52	335–336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338–339	84	115		
116	86	—	53	53	339–340	80	79	79	340–341	86	116		
117	87	51	—	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	—	—	346–347	90	119		
120	91	52	54	55	347–349	—	—	—	348–350	91	120		
121	92	—	—	—	350–352	—	—	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	—	354–356	93	122		
123	94	53	55	—	356–358	—	—	—	357–359	94	123		
124	95	—	—	57	359–361	—	80	—	360–362	95	124		
125	95	54	56	—	362–364	—	—	80	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	55	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	57	59	370–372	—	—	—	371–373	97	128		
129	97	56	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	57	58	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	58	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	—	62	387–389	—	—	—	387–389	99	134		
135	99	59	59	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	60	60	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	61	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	62–72	61–72	65–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	3	4	3	2	4	6	5	4	85%	<b>CI</b>		
	90%	3	4	3	2	5	7	5	4	90%			
	95%	4	5	4	3	6	9	7	5	95%			

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 15:0–15:11

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–5	3	60–62	0–3	0–6	0	60–62	<1	20		
21	<1	—	—	—	63–64	—	—	1	63–64	<1	21		
22	<1	—	—	—	65–66	4	7	—	65–66	<1	22		
23	<1	6	6	4	67–68	—	—	2	67–68	<1	23		
24	<1	—	—	—	69–70	—	—	—	69–70	<1	24		
25	<1	7	—	5	71–72	5	8	—	71–72	<1	25		
26	<1	—	7	—	73–74	—	—	3	73–74	<1	26		
27	<1	—	—	6	75–76	—	9	—	75–76	<1	27		
28	<1	8	—	—	77–78	6	10	4	77–78	<1	28		
29	<1	—	8	7	79–80	—	11	—	79–80	<1	29		
30	<1	9	—	—	81–82	—	12	—	81–82	<1	30		
31	<1	—	—	—	83–84	7	13	5	83–84	<1	31		
32	<1	10	9	8	85–86	—	14	—	85–86	<1	32		
33	<1	—	—	—	87–88	—	15	—	87–88	<1	33		
34	<1	11	—	9	89–90	8	16	6	89–90	<1	34		
35	<1	—	10	—	91–92	—	17	—	91–93	<1	35		
36	<1	12	—	10	93–94	9	18	7	94–95	<1	36		
37	<1	—	—	—	95–97	—	19	—	96–98	<1	37		
38	<1	13	11	11	98–100	10	20	8	99–101	<1	38		
39	<1	—	—	—	101–103	—	21	—	102–104	<1	39		
40	<1	14	—	12	104–106	11	22	9	105–107	<1	40		
41	<1	—	12	—	107–109	—	23	10	108–110	<1	41		
42	<1	15	—	13	110–112	12	24	11	111–113	<1	42		
43	<1	—	13	—	113–115	13–14	25	12	114–116	<1	43		
44	<1	16	—	14	116–118	15–16	26	13	117–119	<1	44		
45	<1	—	14	—	119–120	17	27	14	120–122	<1	45		
46	<1	17	—	15	121–123	18	28	15	123–126	<1	46		
47	<1	—	15	—	124–125	19–20	29	16	127–129	<1	47		
48	<1	18	—	16	126–128	21	30	17	130–133	<1	48		
49	<1	—	16	—	129–131	22–23	31	18	134–136	<1	49		
50	<1	19	17	17	132–134	24	32	19	137–140	<1	50		
51	<1	—	—	—	135–137	25	33	20	141–143	<1	51		
52	<1	—	18	18	138–140	26–27	34	21	144–146	<1	52		
53	<1	20	—	—	141–144	28	35	22	147–150	<1	53		
54	<1	—	19	19	145–148	29–30	36	23	151–153	<1	54		
55	<1	21	—	—	149–151	31	37	24	154–157	<1	55		
56	<1	—	20	20	152–155	32	—	25	158–161	<1	56		
57	<1	—	—	—	156–159	33	38	26	162–165	<1	57		
58	<1	22	21	21	160–163	34	39	27	166–169	<1	58		
59	<1	—	—	—	164–167	35–36	40	28	170–173	<1	59		
60	<1	23	22	22	168–171	37	41	29	174–177	<1	60		
61	<1	—	23	—	172–175	38	42	30	178–181	<1	61		
62	1	—	—	23	176–179	39	43	31	182–185	1	62		
63	1	24	24	—	180–184	40–41	44	32	186–189	1	63		
64	1	—	25	24	185–188	42–43	—	33	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 15:0–15:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	—	—	189–193	44	45	34	194–197	1	65		
66	1	26	26	25	194–197	45	—	35	198–201	1	66		
67	1	—	27	—	198–202	46	46	36	202–205	1	67		
68	2	27	—	26	203–206	47	47	37–38	206–208	2	68		
69	2	—	28	—	207–210	48–49	48	39	209–212	2	69		
70	2	28	29	27	211–213	50–51	49	40–41	213–216	2	70		
71	3	29	—	28	214–217	52	50	42–43	217–220	3	71		
72	3	30	30	29	218–220	53–54	51	44	221–224	3	72		
73	4	31	31	30	221–223	55–56	52	45	225–227	4	73		
74	4	32	—	31	224–227	57	53	46–47	228–230	4	74		
75	5	33	32	32	228–231	58	54	48–49	231–233	5	75		
76	5	34	33	33	232–235	59	55	50–51	234–236	5	76		
77	6	35	—	34	236–239	60	56	52–53	237–239	6	77		
78	7	36	34	35	240–243	61	57	54	240–243	7	78		
79	8	37	35	36	244–247	62	58	55	244–246	8	79		
80	9	38	—	37	248–250	63	59	56	247–249	9	80		
81	10	39	36	38	251–253	64	60	57	250–252	10	81		
82	12	—	37	39	254–256	65	61	58	253–255	12	82		
83	13	40	—	—	257–260	66	62	59	256–258	13	83		
84	14	—	38	40	261–263	67	—	60	259–261	14	84		
85	16	41	—	—	264–267	68	63	61	262–264	16	85		
86	18	—	39	41	268–269	69	64	62	265–267	18	86		
87	19	—	—	—	270–272	70	65	63	268–270	19	87		
88	21	42	40	42	273–275	—	66	64	271–272	21	88		
89	23	—	—	—	276–278	71	—	65	273–275	23	89		
90	25	—	41	—	279–280	—	67	66	276–277	25	90		
91	27	—	—	43	281–282	72	68	67	278–280	27	91		
92	30	43	42	—	283–284	—	69	68	281–282	30	92		
93	32	—	—	—	285–286	73	70	69	283–284	32	93		
94	34	—	43	44	287–288	—	71	70	285–287	34	94		
95	37	—	—	—	289–290	74	—	71	288–289	37	95		
96	39	44	—	—	291–292	—	72	—	290–291	39	96		
97	42	—	44	45	293–294	75	—	72	292–293	42	97		
98	45	—	—	—	295–296	—	73	—	294–296	45	98		
99	47	—	—	—	297–298	76	—	73	297–299	47	99		
100	50	45	45	46	299–301	77	74	74	300–302	50	100		
101	53	—	—	—	302–304	—	—	—	303–304	53	101		
102	55	—	46	47	305–307	—	75	75	305–307	55	102		
103	58	46	—	—	308–310	78	—	—	308–310	58	103		
104	61	—	47	48	311–313	—	76	76	311–313	61	104		
105	63	—	—	—	314–315	—	—	—	314–316	63	105		
106	66	47	48	—	316–317	—	77	—	317–318	66	106		
107	68	—	—	49	318–320	79	—	77	319–320	68	107		
108	70	48	49	—	321–322	—	—	—	321–322	70	108		
109	73	—	—	50	323–324	—	78	—	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 15:0–15:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	49	50	—	325–327	—	—	78	325–327	75	110		
111	77	—	—	—	328–330	—	—	—	328–330	77	111		
112	79	—	51	51	331–332	—	—	—	331–332	79	112		
113	81	50	—	—	333–334	—	79	—	333–335	81	113		
114	82	—	52	52	335–336	—	—	79	336–337	82	114		
115	84	—	—	—	337–338	80	—	—	338–339	84	115		
116	86	—	53	53	339–340	—	—	—	340–341	86	116		
117	87	51	—	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	—	—	346–347	90	119		
120	91	52	54	55	347–349	—	—	—	348–350	91	120		
121	92	—	—	—	350–352	—	80	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	80	354–356	93	122		
123	94	53	55	—	356–358	—	—	—	357–359	94	123		
124	95	—	—	57	359–361	—	—	—	360–362	95	124		
125	95	54	56	—	362–364	—	—	—	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	55	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	57	59	370–372	—	—	—	371–373	97	128		
129	97	56	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	57	58	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	58	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	—	62	387–389	—	—	—	387–389	99	134		
135	99	59	59	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	60	60	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	61	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	62–72	61–72	65–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	3	4	3	2	4	6	5	4	85%	<b>CI</b>		
	90%	3	4	3	2	5	7	5	4	90%			
	95%	4	5	4	3	6	9	7	5	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 16:0–16:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–5	3	60–62	0–4	0–7	0–1	60–62	<1	20		
21	<1	—	—	—	63–64	—	—	2	63–64	<1	21		
22	<1	—	—	—	65–66	5	8	—	65–66	<1	22		
23	<1	6	6	4	67–68	—	—	3	67–68	<1	23		
24	<1	—	—	—	69–70	—	9	—	69–70	<1	24		
25	<1	7	—	5	71–72	6	10	—	71–72	<1	25		
26	<1	—	7	—	73–74	—	11	4	73–74	<1	26		
27	<1	—	—	6	75–76	—	12	—	75–76	<1	27		
28	<1	8	—	—	77–78	7	13	—	77–78	<1	28		
29	<1	—	8	7	79–80	—	14	5	79–80	<1	29		
30	<1	9	—	—	81–82	—	15	—	81–82	<1	30		
31	<1	—	—	—	83–84	8	16	—	83–84	<1	31		
32	<1	10	9	8	85–86	—	17	6	85–86	<1	32		
33	<1	—	—	—	87–88	—	18	—	87–88	<1	33		
34	<1	11	—	9	89–90	9	19	7	89–90	<1	34		
35	<1	—	10	—	91–92	—	20	—	91–93	<1	35		
36	<1	12	—	10	93–94	10	21	8	94–95	<1	36		
37	<1	—	—	—	95–97	—	22	—	96–98	<1	37		
38	<1	13	11	11	98–100	11	23	9	99–101	<1	38		
39	<1	—	—	—	101–103	—	24	10	102–104	<1	39		
40	<1	14	—	12	104–106	12	25	11	105–107	<1	40		
41	<1	—	12	—	107–109	13	26	12	108–110	<1	41		
42	<1	15	—	13	110–112	14	27	13	111–113	<1	42		
43	<1	—	13	—	113–115	15–16	28	14	114–116	<1	43		
44	<1	16	—	14	116–118	17	29	15	117–119	<1	44		
45	<1	—	14	—	119–120	18	30	16	120–122	<1	45		
46	<1	17	—	15	121–123	19	31	17	123–126	<1	46		
47	<1	—	15	—	124–125	20–21	32	18	127–129	<1	47		
48	<1	18	—	16	126–128	22–23	33	19	130–133	<1	48		
49	<1	—	16	—	129–131	24–25	34	20	134–136	<1	49		
50	<1	19	17	17	132–134	26	35	21	137–140	<1	50		
51	<1	—	—	—	135–137	27	36	22	141–143	<1	51		
52	<1	—	18	18	138–140	28	37	23	144–146	<1	52		
53	<1	20	—	—	141–144	29–30	—	24	147–150	<1	53		
54	<1	—	19	19	145–148	31	38	25	151–153	<1	54		
55	<1	21	—	—	149–151	32	39	26	154–157	<1	55		
56	<1	—	20	20	152–155	33	40	27	158–161	<1	56		
57	<1	—	—	—	156–159	34	41	28	162–165	<1	57		
58	<1	22	21	21	160–163	35–36	42	29	166–169	<1	58		
59	<1	—	—	—	164–167	37–38	43	30	170–173	<1	59		
60	<1	23	22	22	168–171	39	44	31	174–177	<1	60		
61	<1	—	23	—	172–175	40	—	32	178–181	<1	61		
62	1	—	—	23	176–179	41	45	33	182–185	1	62		
63	1	24	24	—	180–184	42–43	—	34	186–189	1	63		
64	1	—	25	24	185–188	44–45	46	35	190–193	1	64		


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 16:0–16:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	—	—	189–193	46	47	36	194–197	1	65		
66	1	26	26	25	194–197	47	48	37	198–201	1	66		
67	1	—	27	—	198–202	48	49	38	202–205	1	67		
68	2	27	—	26	203–206	49	—	39	206–208	2	68		
69	2	—	28	—	207–210	50–51	50	40–41	209–212	2	69		
70	2	28	29	27	211–213	52–53	51	42–43	213–216	2	70		
71	3	29	—	28	214–217	54–55	52	44	217–220	3	71		
72	3	30	30	29	218–220	56–57	53	45	221–224	3	72		
73	4	31	31	30	221–223	58	54	46–47	225–227	4	73		
74	4	32	—	31	224–227	59	55	48–49	228–230	4	74		
75	5	33	32	32	228–231	60	56	50–51	231–233	5	75		
76	5	34	33	33	232–235	61	57	52–53	234–236	5	76		
77	6	35	—	34	236–239	62	58	54	237–239	6	77		
78	7	36	34	35	240–243	63	59	55	240–243	7	78		
79	8	37	35	36	244–247	64	60	56	244–246	8	79		
80	9	38	—	37	248–250	65	61	57	247–249	9	80		
81	10	39	36	38	251–253	66	62	58	250–252	10	81		
82	12	—	37	39	254–256	67	—	59	253–255	12	82		
83	13	40	—	—	257–260	68	63	60	256–258	13	83		
84	14	—	38	40	261–263	69	64	61	259–261	14	84		
85	16	41	—	—	264–267	70	65	62	262–264	16	85		
86	18	—	39	41	268–269	—	66	63	265–267	18	86		
87	19	—	—	—	270–272	71	67	64	268–270	19	87		
88	21	42	40	42	273–275	—	—	65	271–272	21	88		
89	23	—	—	—	276–278	72	68	66	273–275	23	89		
90	25	—	41	—	279–280	—	69	67	276–277	25	90		
91	27	—	—	43	281–282	73	70	68	278–280	27	91		
92	30	43	42	—	283–284	—	71	69	281–282	30	92		
93	32	—	—	—	285–286	74	—	70	283–284	32	93		
94	34	—	43	44	287–288	—	72	71	285–287	34	94		
95	37	—	—	—	289–290	75	—	—	288–289	37	95		
96	39	44	—	—	291–292	—	73	72	290–291	39	96		
97	42	—	44	45	293–294	76	—	73	292–293	42	97		
98	45	—	—	—	295–296	—	74	—	294–296	45	98		
99	47	—	—	—	297–298	—	—	74	297–299	47	99		
100	50	45	45	46	299–301	77	75	75	300–302	50	100		
101	53	—	—	—	302–304	—	—	—	303–304	53	101		
102	55	—	46	47	305–307	78	76	76	305–307	55	102		
103	58	46	—	—	308–310	—	—	—	308–310	58	103		
104	61	—	47	48	311–313	—	77	77	311–313	61	104		
105	63	—	—	—	314–315	—	—	—	314–316	63	105		
106	66	47	48	—	316–317	79	78	—	317–318	66	106		
107	68	—	—	49	318–320	—	—	78	319–320	68	107		
108	70	48	49	—	321–322	—	—	—	321–322	70	108		
109	73	—	—	50	323–324	—	—	—	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 16:0–16:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	49	50	—	325–327	—	79	—	325–327	75	110		
111	77	—	—	—	328–330	—	—	79	328–330	77	111		
112	79	—	51	51	331–332	—	—	—	331–332	79	112		
113	81	50	—	—	333–334	—	—	—	333–335	81	113		
114	82	—	52	52	335–336	80	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338–339	84	115		
116	86	—	53	53	339–340	—	—	—	340–341	86	116		
117	87	51	—	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	—	80	346–347	90	119		
120	91	52	54	55	347–349	—	80	—	348–350	91	120		
121	92	—	—	—	350–352	—	—	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	—	354–356	93	122		
123	94	53	55	—	356–358	—	—	—	357–359	94	123		
124	95	—	—	57	359–361	—	—	—	360–362	95	124		
125	95	54	56	—	362–364	—	—	—	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	55	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	57	59	370–372	—	—	—	371–373	97	128		
129	97	56	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	57	58	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	58	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	—	62	387–389	—	—	—	387–389	99	134		
135	99	59	59	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	60	60	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	61	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	62–72	61–72	65–72	412–420	—	—	—	407–420	>99	140		
CI	85%	3	4	3	2	5	6	4	3	85%	CI		
	90%	3	4	3	2	6	7	5	3	90%			
	95%	4	5	4	3	7	8	6	4	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 17:0–18:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–5	3	60–62	0–5	0–8	0–2	60–62	<1	20		
21	<1	—	—	—	63–64	—	—	3	63–64	<1	21		
22	<1	—	—	—	65–66	6	9	—	65–66	<1	22		
23	<1	6	6	4	67–68	—	10	4	67–68	<1	23		
24	<1	—	—	—	69–70	—	11	—	69–70	<1	24		
25	<1	7	—	5	71–72	7	12	—	71–72	<1	25		
26	<1	—	7	—	73–74	—	13	5	73–74	<1	26		
27	<1	—	—	6	75–76	—	14	—	75–76	<1	27		
28	<1	8	—	—	77–78	8	15	—	77–78	<1	28		
29	<1	—	8	7	79–80	—	16	6	79–80	<1	29		
30	<1	9	—	—	81–82	—	17	—	81–82	<1	30		
31	<1	—	—	—	83–84	9	18	—	83–84	<1	31		
32	<1	10	9	8	85–86	—	19	7	85–86	<1	32		
33	<1	—	—	—	87–88	—	20	—	87–88	<1	33		
34	<1	11	—	9	89–90	10	21	8	89–90	<1	34		
35	<1	—	10	—	91–92	—	22	—	91–93	<1	35		
36	<1	12	—	10	93–94	11	23	9	94–95	<1	36		
37	<1	—	—	—	95–97	—	24	10	96–98	<1	37		
38	<1	13	11	11	98–100	12	25	11	99–101	<1	38		
39	<1	—	—	—	101–103	13	26	12	102–104	<1	39		
40	<1	14	—	12	104–106	—	27	13	105–107	<1	40		
41	<1	—	12	—	107–109	14	28	14	108–110	<1	41		
42	<1	15	—	13	110–112	15–16	29	15	111–113	<1	42		
43	<1	—	13	—	113–115	17	30	16	114–116	<1	43		
44	<1	16	—	14	116–118	18	31	17	117–119	<1	44		
45	<1	—	14	—	119–120	19–20	32	18	120–122	<1	45		
46	<1	17	—	15	121–123	21	33	19	123–126	<1	46		
47	<1	—	15	—	124–125	22–23	34	20	127–129	<1	47		
48	<1	18	—	16	126–128	24	35	21	130–133	<1	48		
49	<1	—	16	—	129–131	25–26	36	22	134–136	<1	49		
50	<1	19	17	17	132–134	27	37	23	137–140	<1	50		
51	<1	—	—	—	135–137	28	38	24	141–143	<1	51		
52	<1	—	18	18	138–140	29–30	—	25	144–146	<1	52		
53	<1	20	—	—	141–144	31	39	26	147–150	<1	53		
54	<1	—	19	19	145–148	32	40	27	151–153	<1	54		
55	<1	21	—	—	149–151	33	41	28	154–157	<1	55		
56	<1	—	20	20	152–155	34	42	29	158–161	<1	56		
57	<1	—	—	—	156–159	35–36	43	30	162–165	<1	57		
58	<1	22	21	21	160–163	37	44	31	166–169	<1	58		
59	<1	—	—	—	164–167	38–39	—	32	170–173	<1	59		
60	<1	23	22	22	168–171	40	45	33	174–177	<1	60		
61	<1	—	23	—	172–175	41	46	34	178–181	<1	61		
62	1	—	—	23	176–179	42–43	—	35	182–185	1	62		
63	1	24	24	—	180–184	44–45	47	36	186–189	1	63		
64	1	—	25	24	185–188	46	48	37	190–193	1	64		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 17:0–18:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	—	—	189–193	47	49	38	194–197	1	65		
66	1	26	26	25	194–197	48	50	39	198–201	1	66		
67	1	—	27	—	198–202	49–50	—	40	202–205	1	67		
68	2	27	—	26	203–206	51	51	41	206–208	2	68		
69	2	—	28	—	207–210	52–53	52	42–43	209–212	2	69		
70	2	28	29	27	211–213	54	53	44–45	213–216	2	70		
71	3	29	—	28	214–217	55–56	54	46–47	217–220	3	71		
72	3	30	30	29	218–220	57–58	55	48–49	221–224	3	72		
73	4	31	31	30	221–223	59	56	50–51	225–227	4	73		
74	4	32	—	31	224–227	60	57	52–53	228–230	4	74		
75	5	33	32	32	228–231	61	58	54	231–233	5	75		
76	5	34	33	33	232–235	62	59	55	234–236	5	76		
77	6	35	—	34	236–239	63	60	56	237–239	6	77		
78	7	36	34	35	240–243	64	61	57	240–243	7	78		
79	8	37	35	36	244–247	65	62	58	244–246	8	79		
80	9	38	—	37	248–250	66	63	59	247–249	9	80		
81	10	39	36	38	251–253	67	64	60	250–252	10	81		
82	12	—	37	39	254–256	68	—	61	253–255	12	82		
83	13	40	—	—	257–260	69	65	62	256–258	13	83		
84	14	—	38	40	261–263	70	66	63	259–261	14	84		
85	16	41	—	—	264–267	—	67	64	262–264	16	85		
86	18	—	39	41	268–269	71	68	65	265–267	18	86		
87	19	—	—	—	270–272	—	69	66	268–270	19	87		
88	21	42	40	42	273–275	72	70	67	271–272	21	88		
89	23	—	—	—	276–278	73	—	68	273–275	23	89		
90	25	—	41	—	279–280	—	71	—	276–277	25	90		
91	27	—	—	43	281–282	74	72	69	278–280	27	91		
92	30	43	42	—	283–284	—	—	70	281–282	30	92		
93	32	—	—	—	285–286	75	73	71	283–284	32	93		
94	34	—	43	44	287–288	—	—	72	285–287	34	94		
95	37	—	—	—	289–290	—	74	73	288–289	37	95		
96	39	44	—	—	291–292	76	—	—	290–291	39	96		
97	42	—	44	45	293–294	—	75	74	292–293	42	97		
98	45	—	—	—	295–296	77	—	75	294–296	45	98		
99	47	—	—	—	297–298	—	76	—	297–299	47	99		
100	50	45	45	46	299–301	78	—	76	300–302	50	100		
101	53	—	—	—	302–304	—	77	—	303–304	53	101		
102	55	—	46	47	305–307	—	—	77	305–307	55	102		
103	58	46	—	—	308–310	—	—	—	308–310	58	103		
104	61	—	47	48	311–313	—	78	—	311–313	61	104		
105	63	—	—	—	314–315	79	—	78	314–316	63	105		
106	66	47	48	—	316–317	—	—	—	317–318	66	106		
107	68	—	—	49	318–320	—	—	—	319–320	68	107		
108	70	48	49	—	321–322	—	79	—	321–322	70	108		
109	73	—	—	50	323–324	—	—	79	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 17:0–18:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	49	50	—	325–327	—	—	—	325–327	75	110		
111	77	—	—	—	328–330	—	—	—	328–330	77	111		
112	79	—	51	51	331–332	—	—	—	331–332	79	112		
113	81	50	—	—	333–334	80	—	—	333–335	81	113		
114	82	—	52	52	335–336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338–339	84	115		
116	86	—	53	53	339–340	—	—	—	340–341	86	116		
117	87	51	—	—	341–342	—	80	80	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	—	—	346–347	90	119		
120	91	52	54	55	347–349	—	—	—	348–350	91	120		
121	92	—	—	—	350–352	—	—	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	—	354–356	93	122		
123	94	53	55	—	356–358	—	—	—	357–359	94	123		
124	95	—	—	57	359–361	—	—	—	360–362	95	124		
125	95	54	56	—	362–364	—	—	—	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	55	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	57	59	370–372	—	—	—	371–373	97	128		
129	97	56	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	57	58	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	58	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	—	62	387–389	—	—	—	387–389	99	134		
135	99	59	59	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	60	60	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	61	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	62–72	61–72	65–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	3	4	3	2	5	6	4	3	85%	<b>CI</b>		
	90%	3	4	3	2	5	7	5	3	90%			
	95%	4	5	4	3	7	8	6	4	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 19:0–20:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–5	3–5	3	60–62	0–6	0–9	0–3	60–62	<1	20		
21	<1	—	—	—	63–64	—	10	—	63–64	<1	21		
22	<1	—	—	—	65–66	7	11	4	65–66	<1	22		
23	<1	6	6	4	67–68	—	12	—	67–68	<1	23		
24	<1	—	—	—	69–70	—	13	5	69–70	<1	24		
25	<1	7	—	5	71–72	8	14	—	71–72	<1	25		
26	<1	—	7	—	73–74	—	15	—	73–74	<1	26		
27	<1	—	—	6	75–76	—	16	6	75–76	<1	27		
28	<1	8	—	—	77–78	9	17	—	77–78	<1	28		
29	<1	—	8	7	79–80	—	18	—	79–80	<1	29		
30	<1	9	—	—	81–82	—	19	7	81–82	<1	30		
31	<1	—	—	—	83–84	10	20	—	83–84	<1	31		
32	<1	10	9	8	85–86	—	21	8	85–86	<1	32		
33	<1	—	—	—	87–88	—	22	—	87–88	<1	33		
34	<1	11	—	9	89–90	11	23	9	89–90	<1	34		
35	<1	—	10	—	91–92	—	24	—	91–93	<1	35		
36	<1	12	—	10	93–94	12	25	10	94–95	<1	36		
37	<1	—	—	—	95–97	—	26	11	96–98	<1	37		
38	<1	13	11	11	98–100	13	27	12	99–101	<1	38		
39	<1	—	—	—	101–103	14	28	13	102–104	<1	39		
40	<1	14	—	12	104–106	15	29	14	105–107	<1	40		
41	<1	—	12	—	107–109	16	30	15	108–110	<1	41		
42	<1	15	—	13	110–112	17	31	16	111–113	<1	42		
43	<1	—	13	—	113–115	18	32	17	114–116	<1	43		
44	<1	16	—	14	116–118	19	33	18	117–119	<1	44		
45	<1	—	14	—	119–120	20–21	34	19	120–122	<1	45		
46	<1	17	—	15	121–123	22–23	35	20	123–126	<1	46		
47	<1	—	15	—	124–125	24	36	21	127–129	<1	47		
48	<1	18	—	16	126–128	25–26	37	22	130–133	<1	48		
49	<1	—	16	—	129–131	27–28	38	23	134–136	<1	49		
50	<1	19	17	17	132–134	29	39	24	137–140	<1	50		
51	<1	—	—	—	135–137	30	—	25	141–143	<1	51		
52	<1	—	18	18	138–140	31	40	26	144–146	<1	52		
53	<1	20	—	—	141–144	32	41	27	147–150	<1	53		
54	<1	—	19	19	145–148	33–34	42	28	151–153	<1	54		
55	<1	21	—	—	149–151	35	43	29	154–157	<1	55		
56	<1	—	20	20	152–155	36	44	30	158–161	<1	56		
57	<1	—	—	—	156–159	37	—	31	162–165	<1	57		
58	<1	22	21	21	160–163	38–39	45	32	166–169	<1	58		
59	<1	—	—	—	164–167	40	46	33	170–173	<1	59		
60	<1	23	22	22	168–171	41	47	34	174–177	<1	60		
61	<1	—	23	—	172–175	42–43	—	35	178–181	<1	61		
62	1	—	—	23	176–179	44–45	48	36	182–185	1	62		
63	1	24	24	—	180–184	46	49	37	186–189	1	63		
64	1	—	25	24	185–188	47	50	38	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 19:0–20:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	25	—	—	189–193	48	51	39	194–197	1	65		
66	1	26	26	25	194–197	49	—	40	198–201	1	66		
67	1	—	27	—	198–202	50–51	52	41	202–205	1	67		
68	2	27	—	26	203–206	52	53	42–43	206–208	2	68		
69	2	—	28	—	207–210	53–54	54	44–45	209–212	2	69		
70	2	28	29	27	211–213	55	55	46–47	213–216	2	70		
71	3	29	—	28	214–217	56–57	56	48–49	217–220	3	71		
72	3	30	30	29	218–220	58–59	57	50–51	221–224	3	72		
73	4	31	31	30	221–223	60	58	52–53	225–227	4	73		
74	4	32	—	31	224–227	61	59	54	228–230	4	74		
75	5	33	32	32	228–231	62	60	55	231–233	5	75		
76	5	34	33	33	232–235	63	61	56	234–236	5	76		
77	6	35	—	34	236–239	64	62	57	237–239	6	77		
78	7	36	34	35	240–243	65	63	58	240–243	7	78		
79	8	37	35	36	244–247	66	64	59	244–246	8	79		
80	9	38	—	37	248–250	67	65	60	247–249	9	80		
81	10	39	36	38	251–253	68	—	61	250–252	10	81		
82	12	—	37	39	254–256	69	66	62	253–255	12	82		
83	13	40	—	—	257–260	70	67	63	256–258	13	83		
84	14	—	38	40	261–263	71	68	64	259–261	14	84		
85	16	41	—	—	264–267	—	69	65	262–264	16	85		
86	18	—	39	41	268–269	72	70	66	265–267	18	86		
87	19	—	—	—	270–272	—	—	67	268–270	19	87		
88	21	42	40	42	273–275	73	71	68	271–272	21	88		
89	23	—	—	—	276–278	—	72	69	273–275	23	89		
90	25	—	41	—	279–280	74	—	70	276–277	25	90		
91	27	—	—	43	281–282	—	73	71	278–280	27	91		
92	30	43	42	—	283–284	75	—	72	281–282	30	92		
93	32	—	—	—	285–286	—	74	73	283–284	32	93		
94	34	—	43	44	287–288	76	—	—	285–287	34	94		
95	37	—	—	—	289–290	—	75	74	288–289	37	95		
96	39	44	—	—	291–292	77	—	75	290–291	39	96		
97	42	—	44	45	293–294	—	76	—	292–293	42	97		
98	45	—	—	—	295–296	78	—	76	294–296	45	98		
99	47	—	—	—	297–298	—	77	—	297–299	47	99		
100	50	45	45	46	299–301	—	—	77	300–302	50	100		
101	53	—	—	—	302–304	—	—	—	303–304	53	101		
102	55	—	46	47	305–307	—	78	—	305–307	55	102		
103	58	46	—	—	308–310	—	—	78	308–310	58	103		
104	61	—	47	48	311–313	79	—	—	311–313	61	104		
105	63	—	—	—	314–315	—	—	—	314–316	63	105		
106	66	47	48	—	316–317	—	79	—	317–318	66	106		
107	68	—	—	49	318–320	—	—	—	319–320	68	107		
108	70	48	49	—	321–322	—	—	79	321–322	70	108		
109	73	—	—	50	323–324	—	—	—	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 19:0–20:11 (continued)

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	49	50	—	325–327	—	—	—	325–327	75	110		
111	77	—	—	—	328–330	—	—	—	328–330	77	111		
112	79	—	51	51	331–332	80	—	—	331–332	79	112		
113	81	50	—	—	333–334	—	—	—	333–335	81	113		
114	82	—	52	52	335–336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	80	80	338–339	84	115		
116	86	—	53	53	339–340	—	—	—	340–341	86	116		
117	87	51	—	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	—	—	—	345–346	—	—	—	346–347	90	119		
120	91	52	54	55	347–349	—	—	—	348–350	91	120		
121	92	—	—	—	350–352	—	—	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	—	354–356	93	122		
123	94	53	55	—	356–358	—	—	—	357–359	94	123		
124	95	—	—	57	359–361	—	—	—	360–362	95	124		
125	95	54	56	—	362–364	—	—	—	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	55	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	57	59	370–372	—	—	—	371–373	97	128		
129	97	56	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	57	58	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	58	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	—	62	387–389	—	—	—	387–389	99	134		
135	99	59	59	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	60	60	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	61	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	62–72	61–72	65–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	3	4	3	2	4	6	4	3	85%	<b>CI</b>		
	90%	3	4	3	2	5	7	5	3	90%			
	95%	4	5	4	3	6	8	6	4	95%			


**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 21:0–49:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–10	3	3–11	60–62	0–7	0–12	0–4	60–62	<1	20		
21	<1	11	4	—	63–64	8	13	—	63–64	<1	21		
22	<1	—	—	—	65–66	—	14	5	65–66	<1	22		
23	<1	12	5	12	67–68	—	15	—	67–68	<1	23		
24	<1	—	—	—	69–70	9	16	—	69–70	<1	24		
25	<1	13	6	13	71–72	—	17	6	71–72	<1	25		
26	<1	—	—	—	73–74	—	18	—	73–74	<1	26		
27	<1	14	7	14	75–76	10	19	—	75–76	<1	27		
28	<1	—	—	—	77–78	—	20	7	77–78	<1	28		
29	<1	15	8	15	79–80	—	21	—	79–80	<1	29		
30	<1	—	—	—	81–82	11	22	8	81–82	<1	30		
31	<1	16	9	16	83–84	—	23	—	83–84	<1	31		
32	<1	—	—	—	85–86	—	24	9	85–86	<1	32		
33	<1	17	10	17	87–88	12	25	—	87–88	<1	33		
34	<1	—	—	—	89–90	—	26	10	89–90	<1	34		
35	<1	18	11	18	91–92	13	27	—	91–93	<1	35		
36	<1	—	—	—	93–94	—	28	11	94–95	<1	36		
37	<1	19	12	—	95–97	14	29	12	96–98	<1	37		
38	<1	—	—	19	98–100	15	30	13	99–101	<1	38		
39	<1	20	13	—	101–103	16	31	14	102–104	<1	39		
40	<1	—	—	—	104–106	17	32	15	105–107	<1	40		
41	<1	21	14	20	107–109	18	33	16	108–110	<1	41		
42	<1	—	—	—	110–112	19	34	17	111–113	<1	42		
43	<1	22	15	—	113–115	20	35	18	114–116	<1	43		
44	<1	—	—	21	116–118	21–22	36	19	117–119	<1	44		
45	<1	23	16	—	119–120	23	37	20	120–122	<1	45		
46	<1	—	—	—	121–123	24–25	38	21	123–126	<1	46		
47	<1	24	17	22	124–125	26–27	39	22	127–129	<1	47		
48	<1	—	18	—	126–128	28	—	23	130–133	<1	48		
49	<1	25	—	—	129–131	29	40	24	134–136	<1	49		
50	<1	—	19	23	132–134	30–31	41	25	137–140	<1	50		
51	<1	—	20	—	135–137	32	42	26	141–143	<1	51		
52	<1	26	—	—	138–140	33	43	27	144–146	<1	52		
53	<1	—	21	24	141–144	34	44	28	147–150	<1	53		
54	<1	27	22	—	145–148	35	—	29	151–153	<1	54		
55	<1	—	23	—	149–151	36	45	30	154–157	<1	55		
56	<1	—	—	25	152–155	37	—	31	158–161	<1	56		
57	<1	28	24	—	156–159	38–39	46	32	162–165	<1	57		
58	<1	—	25	—	160–163	40–41	47	33	166–169	<1	58		
59	<1	—	—	26	164–167	42	48	34	170–173	<1	59		
60	<1	29	26	—	168–171	43–44	49	35	174–177	<1	60		
61	<1	—	—	27	172–175	45–46	—	36	178–181	<1	61		
62	1	—	27	—	176–179	—	50	37	182–185	1	62		
63	1	30	—	28	180–184	47–48	51	38	186–189	1	63		
64	1	—	28	—	185–188	49	52	39	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 21:0–49:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	29	189–193	50	53	40	194–197	1	65		
66	1	31	29	—	194–197	51	54	41–42	198–201	1	66		
67	1	—	—	30	198–202	52	—	43	202–205	1	67		
68	2	32	30	—	203–206	53	55	44–45	206–208	2	68		
69	2	—	—	31	207–210	54–55	56	46–47	209–212	2	69		
70	2	33	31	—	211–213	56	57	48–49	213–216	2	70		
71	3	34	32	32	214–217	57–58	58	50–51	217–220	3	71		
72	3	35	33	—	218–220	59–60	59	52–53	221–224	3	72		
73	4	36	34	33	221–223	61	60	54	225–227	4	73		
74	4	37	35	—	224–227	62	61	55	228–230	4	74		
75	5	—	36	34	228–231	63	62	56	231–233	5	75		
76	5	38	37	—	232–235	64	63	57	234–236	5	76		
77	6	—	38	35	236–239	65	64	58	237–239	6	77		
78	7	39	39	—	240–243	66	65	59	240–243	7	78		
79	8	—	40	36	244–247	67	66	60	244–246	8	79		
80	9	—	—	37	248–250	68	67	61	247–249	9	80		
81	10	—	41	—	251–253	69	68	62	250–252	10	81		
82	12	40	—	38	254–256	70	69	63	253–255	12	82		
83	13	—	42	39	257–260	71	70	64	256–258	13	83		
84	14	—	—	—	261–263	—	—	65	259–261	14	84		
85	16	—	—	40	264–267	72	71	66	262–264	16	85		
86	18	41	43	—	268–269	—	72	67	265–267	18	86		
87	19	—	—	—	270–272	73	—	68	268–270	19	87		
88	21	—	—	41	273–275	—	73	69	271–272	21	88		
89	23	42	44	—	276–278	74	—	70	273–275	23	89		
90	25	—	—	42	279–280	—	74	71	276–277	25	90		
91	27	—	—	—	281–282	75	—	72	278–280	27	91		
92	30	43	45	—	283–284	—	75	73	281–282	30	92		
93	32	—	—	—	285–286	76	—	74	283–284	32	93		
94	34	—	—	43	287–288	—	76	75	285–287	34	94		
95	37	—	—	—	289–290	77	—	—	288–289	37	95		
96	39	44	—	—	291–292	—	—	76	290–291	39	96		
97	42	—	46	44	293–294	78	77	—	292–293	42	97		
98	45	—	—	—	295–296	—	—	77	294–296	45	98		
99	47	—	—	—	297–298	—	78	—	297–299	47	99		
100	50	45	—	45	299–301	—	—	78	300–302	50	100		
101	53	—	47	46	302–304	—	—	—	303–304	53	101		
102	55	—	—	—	305–307	79	79	—	305–307	55	102		
103	58	—	—	47	308–310	—	—	—	308–310	58	103		
104	61	—	48	—	311–313	—	—	—	311–313	61	104		
105	63	46	—	48	314–315	—	—	—	314–316	63	105		
106	66	—	49	—	316–317	—	—	—	317–318	66	106		
107	68	—	—	49	318–320	—	—	79	319–320	68	107		
108	70	—	—	—	321–322	—	—	—	321–322	70	108		
109	73	47	50	—	323–324	—	—	—	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 21:0–49:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	50	325–327	—	80	—	325–327	75	110		
111	77	—	—	—	328–330	80	—	—	328–330	77	111		
112	79	—	—	51	331–332	—	—	—	331–332	79	112		
113	81	48	51	—	333–334	—	—	—	333–335	81	113		
114	82	—	—	52	335–336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	80	338–339	84	115		
116	86	49	—	53	339–340	—	—	—	340–341	86	116		
117	87	—	52	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	50	—	—	345–346	—	—	—	346–347	90	119		
120	91	—	—	55	347–349	—	—	—	348–350	91	120		
121	92	51	53	—	350–352	—	—	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	—	354–356	93	122		
123	94	52	—	—	356–358	—	—	—	357–359	94	123		
124	95	—	54	57	359–361	—	—	—	360–362	95	124		
125	95	53	—	—	362–364	—	—	—	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	54	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	55	59	370–372	—	—	—	371–373	97	128		
129	97	55	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	56	56	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	57	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	57	62	387–389	—	—	—	387–389	99	134		
135	99	58	—	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	59	58	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	60	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	61–72	59–72	65–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	5	3	3	2	6	6	4	4	85%	<b>CI</b>		
	90%	5	3	3	2	7	7	5	4	90%			
	95%	6	4	4	3	8	8	6	5	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 50:0–69:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3–10	3	3–11	60–62	0–8	0–10	0–5	60–62	<1	20		
21	<1	11	4	—	63–64	9	11	—	63–64	<1	21		
22	<1	—	—	—	65–66	—	12	6	65–66	<1	22		
23	<1	12	5	12	67–68	—	13	—	67–68	<1	23		
24	<1	—	—	—	69–70	10	14	—	69–70	<1	24		
25	<1	13	6	13	71–72	—	15	7	71–72	<1	25		
26	<1	—	—	—	73–74	—	16	—	73–74	<1	26		
27	<1	14	7	14	75–76	11	17	—	75–76	<1	27		
28	<1	—	—	—	77–78	—	18	8	77–78	<1	28		
29	<1	15	8	15	79–80	—	19	—	79–80	<1	29		
30	<1	—	—	—	81–82	12	20	9	81–82	<1	30		
31	<1	16	9	16	83–84	—	21	—	83–84	<1	31		
32	<1	—	—	—	85–86	—	22	10	85–86	<1	32		
33	<1	17	10	17	87–88	13	23	—	87–88	<1	33		
34	<1	—	—	—	89–90	—	24	11	89–90	<1	34		
35	<1	18	11	18	91–92	14	25	—	91–93	<1	35		
36	<1	—	—	—	93–94	—	26	12	94–95	<1	36		
37	<1	19	12	—	95–97	15	27	13	96–98	<1	37		
38	<1	—	—	19	98–100	16	28	14	99–101	<1	38		
39	<1	20	13	—	101–103	17	29	15	102–104	<1	39		
40	<1	—	—	—	104–106	18	30	16	105–107	<1	40		
41	<1	21	14	20	107–109	19	31	17	108–110	<1	41		
42	<1	—	—	—	110–112	20	32	18	111–113	<1	42		
43	<1	22	15	—	113–115	21–22	33	19	114–116	<1	43		
44	<1	—	—	21	116–118	23	34	20	117–119	<1	44		
45	<1	23	16	—	119–120	24–25	35	21	120–122	<1	45		
46	<1	—	—	—	121–123	26–27	36	22	123–126	<1	46		
47	<1	24	17	22	124–125	28	37	23	127–129	<1	47		
48	<1	—	18	—	126–128	29–30	38	24	130–133	<1	48		
49	<1	25	—	—	129–131	31	39	25	134–136	<1	49		
50	<1	—	19	23	132–134	32	40	26	137–140	<1	50		
51	<1	—	20	—	135–137	33	—	27	141–143	<1	51		
52	<1	26	—	—	138–140	34	41	28	144–146	<1	52		
53	<1	—	21	24	141–144	35	42	29	147–150	<1	53		
54	<1	27	22	—	145–148	36	43	30	151–153	<1	54		
55	<1	—	23	—	149–151	37	44	31	154–157	<1	55		
56	<1	—	—	25	152–155	38–39	—	32	158–161	<1	56		
57	<1	28	24	—	156–159	40–41	45	33	162–165	<1	57		
58	<1	—	25	—	160–163	42–43	46	34	166–169	<1	58		
59	<1	—	—	26	164–167	44	47	35	170–173	<1	59		
60	<1	29	26	—	168–171	45–46	—	36	174–177	<1	60		
61	<1	—	—	27	172–175	—	48	37	178–181	<1	61		
62	1	—	27	—	176–179	47–48	49	38	182–185	1	62		
63	1	30	—	28	180–184	49	50	39	186–189	1	63		
64	1	—	28	—	185–188	50	51	40–41	190–193	1	64		

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 50:0–69:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	29	189–193	51	—	42	194–197	1	65		
66	1	31	29	—	194–197	52	52	43–44	198–201	1	66		
67	1	—	—	30	198–202	53	53	45–46	202–205	1	67		
68	2	32	30	—	203–206	54–55	54	47–48	206–208	2	68		
69	2	—	—	31	207–210	56–57	55	49	209–212	2	69		
70	2	33	31	—	211–213	58–59	56	50–51	213–216	2	70		
71	3	34	32	32	214–217	60–61	57	52–53	217–220	3	71		
72	3	35	33	—	218–220	62	58	54	221–224	3	72		
73	4	36	34	33	221–223	63	59	55	225–227	4	73		
74	4	37	35	—	224–227	64	60	56	228–230	4	74		
75	5	—	36	34	228–231	65	61	57	231–233	5	75		
76	5	38	37	—	232–235	66	62	58	234–236	5	76		
77	6	—	38	35	236–239	67	63	59	237–239	6	77		
78	7	39	39	—	240–243	68	64	60	240–243	7	78		
79	8	—	40	36	244–247	69	65	61	244–246	8	79		
80	9	—	—	37	248–250	70	—	62	247–249	9	80		
81	10	—	41	—	251–253	71	66	63	250–252	10	81		
82	12	40	—	38	254–256	—	67	64	253–255	12	82		
83	13	—	42	39	257–260	72	68	65	256–258	13	83		
84	14	—	—	—	261–263	—	69	66	259–261	14	84		
85	16	—	—	40	264–267	73	70	67	262–264	16	85		
86	18	41	43	—	268–269	—	—	68	265–267	18	86		
87	19	—	—	—	270–272	74	71	69	268–270	19	87		
88	21	—	—	41	273–275	—	72	70	271–272	21	88		
89	23	42	44	—	276–278	75	—	71	273–275	23	89		
90	25	—	—	42	279–280	—	73	72	276–277	25	90		
91	27	—	—	—	281–282	76	—	73	278–280	27	91		
92	30	43	45	—	283–284	—	74	74	281–282	30	92		
93	32	—	—	—	285–286	77	—	75	283–284	32	93		
94	34	—	—	43	287–288	—	75	76	285–287	34	94		
95	37	—	—	—	289–290	78	—	—	288–289	37	95		
96	39	44	—	—	291–292	—	76	77	290–291	39	96		
97	42	—	46	44	293–294	—	—	—	292–293	42	97		
98	45	—	—	—	295–296	—	77	78	294–296	45	98		
99	47	—	—	—	297–298	—	—	—	297–299	47	99		
100	50	45	—	45	299–301	79	—	—	300–302	50	100		
101	53	—	47	46	302–304	—	78	—	303–304	53	101		
102	55	—	—	—	305–307	—	—	—	305–307	55	102		
103	58	—	—	47	308–310	—	—	79	308–310	58	103		
104	61	—	48	—	311–313	—	79	—	311–313	61	104		
105	63	46	—	48	314–315	—	—	—	314–316	63	105		
106	66	—	49	—	316–317	—	—	—	317–318	66	106		
107	68	—	—	49	318–320	—	—	—	319–320	68	107		
108	70	—	—	—	321–322	—	—	—	321–322	70	108		
109	73	47	50	—	323–324	—	—	—	323–324	73	109		

**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 50:0–69:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	50	325–327	80	—	—	325–327	75	110		
111	77	—	—	—	328–330	—	—	—	328–330	77	111		
112	79	—	—	51	331–332	—	80	80	331–332	79	112		
113	81	48	51	—	333–334	—	—	—	333–335	81	113		
114	82	—	—	52	335–336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338–339	84	115		
116	86	49	—	53	339–340	—	—	—	340–341	86	116		
117	87	—	52	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	54	343–344	—	—	—	344–345	88	118		
119	90	50	—	—	345–346	—	—	—	346–347	90	119		
120	91	—	—	55	347–349	—	—	—	348–350	91	120		
121	92	51	53	—	350–352	—	—	—	351–353	92	121		
122	93	—	—	56	353–355	—	—	—	354–356	93	122		
123	94	52	—	—	356–358	—	—	—	357–359	94	123		
124	95	—	54	57	359–361	—	—	—	360–362	95	124		
125	95	53	—	—	362–364	—	—	—	363–364	95	125		
126	96	—	—	58	365–367	—	—	—	365–367	96	126		
127	96	54	—	—	368–369	—	—	—	368–370	96	127		
128	97	—	55	59	370–372	—	—	—	371–373	97	128		
129	97	55	—	—	373–374	—	—	—	374–375	97	129		
130	98	—	—	60	375–377	—	—	—	376–378	98	130		
131	98	56	56	—	378–380	—	—	—	379–380	98	131		
132	98	—	—	61	381–383	—	—	—	381–383	98	132		
133	99	57	—	—	384–386	—	—	—	384–386	99	133		
134	99	—	57	62	387–389	—	—	—	387–389	99	134		
135	99	58	—	—	390–393	—	—	—	390–392	99	135		
136	99	—	—	63	394–398	—	—	—	393–395	99	136		
137	99	59	58	—	399–401	—	—	—	396–398	99	137		
138	99	—	—	64	402–406	—	—	—	399–402	99	138		
139	>99	60	—	—	407–411	—	—	—	403–406	>99	139		
140	>99	61–72	59–72	65–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	5	3	3	2	4	4	5	3	85%	<b>CI</b>		
	90%	5	3	3	2	5	4	6	3	90%			
	95%	6	4	4	3	6	5	7	4	95%			

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 70–90+**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–4	60–62		0–1	0–7	0–1	60–62		<1	20
21	<1	—	—	—	63–64		—	8	2	63–64		<1	21
22	<1	—	—	5	65–66		2	—	—	65–66		<1	22
23	<1	—	—	—	67–68		—	9	3	67–68		<1	23
24	<1	4	—	6	69–70		—	10	—	69–70		<1	24
25	<1	—	4	—	71–72		3	11	—	71–72		<1	25
26	<1	—	—	—	73–74		—	12	4	73–74		<1	26
27	<1	—	—	7	75–76		—	13	—	75–76		<1	27
28	<1	5	—	—	77–78		4	14	—	77–78		<1	28
29	<1	—	5	—	79–80		—	15	5	79–80		<1	29
30	<1	—	—	8	81–82		—	16	—	81–82		<1	30
31	<1	—	—	—	83–84		5	17	—	83–84		<1	31
32	<1	6	—	—	85–86		—	18	6	85–86		<1	32
33	<1	—	6	9	87–88		—	19	—	87–88		<1	33
34	<1	—	—	—	89–90		6	20	7	89–90		<1	34
35	<1	—	—	—	91–92		—	21	—	91–93		<1	35
36	<1	7	—	10	93–94		—	22	8	94–95		<1	36
37	<1	—	7	—	95–97		7	23	—	96–98		<1	37
38	<1	—	—	—	98–100		—	24	9	99–101		<1	38
39	<1	8	—	11	101–103		8	25	10	102–104		<1	39
40	<1	—	8	—	104–106		—	26	11	105–107		<1	40
41	<1	—	—	—	107–109		9	27	12	108–110		<1	41
42	<1	9	—	12	110–112		—	28	13	111–113		<1	42
43	<1	—	9	—	113–115		10	29	14	114–116		<1	43
44	<1	10	—	—	116–118		—	30	15	117–119		<1	44
45	<1	—	10	13	119–120		11	31	16	120–122		<1	45
46	<1	11	—	—	121–123		12	32	17	123–126		<1	46
47	<1	—	—	—	124–125		13–14	33	18	127–129		<1	47
48	<1	12	11	14	126–128		15–16	34	19	130–133		<1	48
49	<1	—	—	—	129–131		17	35	20	134–136		<1	49
50	<1	13	12	—	132–134		18	36	21	137–140		<1	50
51	<1	—	—	15	135–137		19	37	22	141–143		<1	51
52	<1	14	13	—	138–140		20	38	23	144–146		<1	52
53	<1	—	—	—	141–144		21–22	—	24	147–150		<1	53
54	<1	15	14	16	145–148		23	39	25	151–153		<1	54
55	<1	—	—	—	149–151		24–25	40	26	154–157		<1	55
56	<1	16	15	—	152–155		26–27	41	27	158–161		<1	56
57	<1	—	—	17	156–159		28	42	28	162–165		<1	57
58	<1	17	16	—	160–163		29–30	43	29	166–169		<1	58
59	<1	—	17	—	164–167		31	44	30	170–173		<1	59
60	<1	18	—	18	168–171		32	—	31	174–177		<1	60
61	<1	—	18	—	172–175		33	45	32	178–181		<1	61
62	1	19	—	19	176–179		34	—	33	182–185		1	62
63	1	—	19	—	180–184		35	46	34	186–189		1	63
64	1	20	—	20	185–188		36	47	35	190–193		1	64

**Table C.3 Standard Score Norms: Parent/Caregiver Form, Ages 70–90+ (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	—	—	—	189–193	37	48	36	194–197	1	65		
66	1	21	20	21	194–197	38–39	49	37	198–201	1	66		
67	1	—	—	22	198–202	40–41	—	38	202–205	1	67		
68	2	22	21	23	203–206	42–43	50	39	206–208	2	68		
69	2	—	—	—	207–210	44–45	51	40–41	209–212	2	69		
70	2	23	22	24	211–213	46–47	52	42–43	213–216	2	70		
71	3	24	23	25	214–217	48–49	53	44	217–220	3	71		
72	3	25	24	26	218–220	50	54	45	221–224	3	72		
73	4	26	25	—	221–223	51	55	46–47	225–227	4	73		
74	4	27	26	27	224–227	52	56	48–49	228–230	4	74		
75	5	28	27	28	228–231	53–54	57	50–51	231–233	5	75		
76	5	29	28	—	232–235	55	58	52	234–236	5	76		
77	6	30	29	29	236–239	56	59	53	237–239	6	77		
78	7	31	30	—	240–243	57	60	54	240–243	7	78		
79	8	32	31	30	244–247	58	61	55	244–246	8	79		
80	9	—	32	—	248–250	59–60	62	56	247–249	9	80		
81	10	33	33	31	251–253	61	—	57	250–252	10	81		
82	12	34	34	32	254–256	62	63	58	253–255	12	82		
83	13	35	35	33	257–260	63	64	59	256–258	13	83		
84	14	—	36	34	261–263	64–65	65	60	259–261	14	84		
85	16	36	37	35	264–267	66	66	61	262–264	16	85		
86	18	37	38	36	268–269	67	67	62	265–267	18	86		
87	19	38	39	37	270–272	—	—	63	268–270	19	87		
88	21	39	40	38	273–275	68	68	64	271–272	21	88		
89	23	40	41	39	276–278	—	69	65	273–275	23	89		
90	25	—	—	—	279–280	—	70	66	276–277	25	90		
91	27	41	42	—	281–282	69	71	67	278–280	27	91		
92	30	—	—	40	283–284	—	—	68	281–282	30	92		
93	32	42	43	—	285–286	70	72	69	283–284	32	93		
94	34	—	—	41	287–288	—	—	70	285–287	34	94		
95	37	—	44	—	289–290	71	73	71	288–289	37	95		
96	39	43	—	42	291–292	—	—	—	290–291	39	96		
97	42	—	45	—	293–294	72	74	72	292–293	42	97		
98	45	44	46	43	295–296	—	—	—	294–296	45	98		
99	47	—	—	44	297–298	—	75	73	297–299	47	99		
100	50	45	47	45	299–301	73	76	74	300–302	50	100		
101	53	—	—	46	302–304	—	—	—	303–304	53	101		
102	55	46	48	—	305–307	74	77	75	305–307	55	102		
103	58	47	—	47	308–310	75	—	—	308–310	58	103		
104	61	—	49	48	311–313	—	78	76	311–313	61	104		
105	63	48	—	—	314–315	76	—	—	314–316	63	105		
106	66	—	—	49	316–317	—	79	—	317–318	66	106		
107	68	49	50	—	318–320	77	—	77	319–320	68	107		
108	70	—	—	50	321–322	—	—	—	321–322	70	108		
109	73	50	—	—	323–324	—	—	—	323–324	73	109		


**Table C.3** Standard Score Norms: Parent/Caregiver Form, Ages 70–90+ (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	325–327	78	—	78	325–327	75	110		
111	77	—	51	—	328–330	—	—	—	328–330	77	111		
112	79	—	—	—	331–332	—	—	—	331–332	79	112		
113	81	51	—	52	333–334	79	—	—	333–335	81	113		
114	82	—	—	—	335–336	—	—	79	336–337	82	114		
115	84	—	52	—	337–338	80	80	—	338–339	84	115		
116	86	—	—	53	339–340	—	—	—	340–341	86	116		
117	87	52	—	—	341–342	—	—	—	342–343	87	117		
118	88	—	—	—	343–344	—	—	—	344–345	88	118		
119	90	—	—	54	345–346	—	—	—	346–347	90	119		
120	91	53	53	—	347–349	—	—	—	348–350	91	120		
121	92	—	—	55	350–352	—	—	80	351–353	92	121		
122	93	—	—	—	353–355	—	—	—	354–356	93	122		
123	94	54	—	56	356–358	—	—	—	357–359	94	123		
124	95	—	54	—	359–361	—	—	—	360–362	95	124		
125	95	—	—	57	362–364	—	—	—	363–364	95	125		
126	96	55	—	58	365–367	—	—	—	365–367	96	126		
127	96	—	55	—	368–369	—	—	—	368–370	96	127		
128	97	56	—	59	370–372	—	—	—	371–373	97	128		
129	97	—	—	—	373–374	—	—	—	374–375	97	129		
130	98	57	56	60	375–377	—	—	—	376–378	98	130		
131	98	—	—	61	378–380	—	—	—	379–380	98	131		
132	98	58	—	62	381–383	—	—	—	381–383	98	132		
133	99	—	57	63	384–386	—	—	—	384–386	99	133		
134	99	59	—	64	387–389	—	—	—	387–389	99	134		
135	99	—	—	65	390–393	—	—	—	390–392	99	135		
136	99	60	58	66	394–398	—	—	—	393–395	99	136		
137	99	—	—	67	399–401	—	—	—	396–398	99	137		
138	99	61	—	68	402–406	—	—	—	399–402	99	138		
139	>99	62	59	69	407–411	—	—	—	403–406	>99	139		
140	>99	63–72	60–72	70–72	412–420	—	—	—	407–420	>99	140		
<b>CI</b>	85%	3	3	3	2	5	5	5	3	85%	<b>CI</b>		
	90%	3	3	3	2	6	5	6	4	90%			
	95%	4	4	4	3	7	7	7	5	95%			

**Table C.4** Statistics for Strength/Weakness Analysis: Parent/Caregiver Form

Score minus mean	Critical value p		Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Ages 0:00–1:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	4.12	4.92	18.8	14.8	10.8	8.6	6.8
DLS - Mean SS	5.71	6.83	19.5	15.5	11.8	10.0	7.8
SOC - Mean SS	4.58	5.47	16.3	14.0	10.8	9.5	7.5
MOT - Mean SS	4.90	5.85	17.5	12.9	11.3	10.3	8.0
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.09	1.30	4.0	3.4	2.6	2.1	1.7
exp - Mean vS	1.03	1.23	4.7	3.5	2.9	2.3	1.7
wrn - Mean vS							
per - Mean vS	1.29	1.55	3.7	3.2	2.6	2.1	1.7
dom - Mean vS							
cmm - Mean vS							
ipr - Mean vS	1.25	1.50	3.9	3.0	2.4	2.1	1.7
pla - Mean vS	1.20	1.44	4.1	3.3	2.5	2.1	1.6
cop - Mean vS							
gmo - Mean vS	1.15	1.38	4.3	3.3	2.9	2.4	1.9
fmo - Mean vS	1.50	1.79	3.7	3.1	2.6	2.1	1.7
<b>Domain-Level Form Domains</b>							
COM - Mean SS							
DLS - Mean SS							
SOC - Mean SS							
MOT - Mean SS							
<b>Ages 2:00–2:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	3.77	4.50	14.5	12.8	10.3	8.6	6.4
DLS - Mean SS	4.15	4.96	21.3	16.5	14.5	11.1	9.0
SOC - Mean SS	3.34	3.99	14.5	12.6	10.0	8.8	6.8
MOT - Mean SS	4.32	5.17	20.8	14.3	11.3	10.0	7.1
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.20	1.43	4.3	4.0	2.8	2.3	1.8
exp - Mean vS	0.85	1.01	4.5	3.7	3.1	2.8	2.0
wrn - Mean vS							
per - Mean vS	0.95	1.13	4.8	3.8	3.3	2.7	2.1
dom - Mean vS							
cmm - Mean vS							
ipr - Mean vS	1.04	1.24	6.9	3.3	2.6	2.1	1.8
pla - Mean vS	1.08	1.29	4.4	2.9	2.6	2.1	1.6
cop - Mean vS	1.04	1.24	4.3	3.4	2.7	2.3	1.8
gmo - Mean vS	1.24	1.48	4.6	4.1	3.4	3.1	2.3
fmo - Mean vS	1.28	1.52	4.8	3.1	2.7	2.3	1.6
<b>Domain-Level Form Domains</b>							
COM - Mean SS							
DLS - Mean SS							
SOC - Mean SS							
MOT - Mean SS							

**Table C.4** Statistics for Strength/Weakness Analysis: Parent/Caregiver Form (*continued*)

Score minus mean	Critical value <i>p</i>		Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Ages 3:00–9:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	3.49	4.17	18.8	14.8	12.0	10.0	8.0
DLS - Mean SS	3.38	4.04	20.3	14.1	11.8	9.8	7.5
SOC - Mean SS	3.24	3.87	16.5	14.3	11.5	10.0	7.5
MOT - Mean SS	3.85	4.60	22.5	17.3	13.9	12.0	9.5
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.19	1.43	5.2	4.0	3.0	2.6	2.0
exp - Mean vS	0.90	1.07	4.9	3.7	3.1	2.5	2.0
wrn - Mean vS	1.25	1.49	6.0	4.5	3.7	3.3	2.5
per - Mean vS	1.14	1.36	4.6	3.5	2.9	2.4	1.8
dom - Mean vS	1.09	1.31	4.7	3.9	3.2	2.8	2.3
cmm - Mean vS	0.98	1.17	5.2	3.7	2.6	2.2	1.7
ipr - Mean vS	0.95	1.14	4.9	3.8	3.0	2.6	2.0
pla - Mean vS	1.12	1.34	4.4	3.5	2.6	2.3	1.7
cop - Mean vS	1.08	1.29	4.6	4.0	3.2	2.6	2.0
gmo - Mean vS	0.98	1.17	6.4	4.8	3.7	3.1	2.5
fmo - Mean vS	1.16	1.39	4.5	3.7	3.0	2.6	2.2
<b>Domain-Level Form Domains</b>							
COM - Mean SS	5.53	6.61	17.8	15.3	12.5	10.6	8.5
DLS - Mean SS	5.65	6.76	17.8	13.5	11.0	9.8	7.5
SOC - Mean SS	5.31	6.34	17.5	14.3	11.5	10.0	7.5
MOT - Mean SS	6.19	7.40	21.8	16.5	13.8	11.5	9.5
<b>Ages 10:00+</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	3.30	3.95	18.3	14.5	11.3	10.0	7.3
DLS - Mean SS	3.14	3.76	16.3	13.0	10.8	9.3	7.3
SOC - Mean SS	2.88	3.44	17.0	13.7	10.7	9.0	6.7
MOT - Mean SS							
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.39	1.67	5.0	3.3	2.8	2.2	1.7
exp - Mean vS	0.76	0.91	5.4	3.7	2.8	2.3	1.8
wrn - Mean vS	1.13	1.35	5.0	3.9	2.9	2.4	1.9
per - Mean vS	1.21	1.45	4.0	3.3	2.8	2.3	1.9
dom - Mean vS	1.04	1.24	4.9	3.8	3.2	2.8	2.2
cmm - Mean vS	0.96	1.14	4.6	3.8	3.0	2.6	2.1
ipr - Mean vS	0.93	1.11	4.7	3.8	2.8	2.2	1.7
pla - Mean vS	0.92	1.10	5.8	3.9	3.1	2.6	1.9
cop - Mean vS	0.92	1.10	4.6	3.7	3.1	2.6	1.9
gmo - Mean vS							
fmo - Mean vS							
<b>Domain-Level Form Domains</b>							
COM - Mean SS	4.92	5.87	18.7	14.7	11.7	10.0	8.0
DLS - Mean SS	5.17	6.18	16.0	13.2	10.7	9.0	7.3
SOC - Mean SS	4.77	5.70	17.3	14.0	11.3	9.7	7.7
MOT - Mean SS							

**Table C.5 Statistics for Domain Pairwise Comparisons: Parent/Caregiver Form**

Direction of difference	Ages 0:0–6:11						Ages 7:0+							
	Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Comprehensive Form Domains</b>														
COM > DLS	6.83	8.16	33.0	24.0	19.0	17.0	13.0	5.87	7.01	26.0	22.0	19.0	17.0	13.0
COM < DLS	6.83	8.16	28.0	22.0	19.0	17.0	13.0	5.87	7.01	30.0	25.0	21.0	18.0	14.0
COM > SOC	5.95	7.11	35.0	23.0	18.0	15.0	11.0	5.37	6.42	34.0	25.0	20.0	16.0	13.0
COM < SOC	5.95	7.11	27.0	22.0	18.0	15.0	12.0	5.37	6.42	32.0	23.0	19.0	16.0	12.0
DLS > SOC	6.96	8.31	29.0	24.0	18.0	16.0	13.0	5.20	6.21	31.0	25.0	20.0	17.0	13.0
DLS < SOC	6.96	8.31	31.0	25.0	19.0	16.0	12.0	5.20	6.21	26.0	20.0	17.0	15.0	12.0
COM > MOT	6.70	8.01	43.0	30.0	21.0	18.0	13.0	5.86	7.00	37.0	32.0	25.0	20.0	15.0
COM < MOT	6.70	8.01	30.0	23.0	21.0	18.0	14.0	5.86	7.00	32.0	27.0	20.0	17.0	14.0
DLS > MOT	7.61	9.09	36.0	28.0	24.0	19.0	14.0	5.70	6.81	46.0	33.0	24.0	20.0	16.0
DLS < MOT	7.61	9.09	29.0	23.0	19.0	17.0	14.0	5.70	6.81	30.0	23.0	20.0	17.0	13.0
SOC > MOT	6.83	8.16	31.0	24.5	20.0	16.5	13.0	5.18	6.19	32.0	24.0	20.0	18.0	15.0
SOC < MOT	6.83	8.16	30.0	22.0	18.0	16.0	13.0	5.18	6.19	31.0	26.0	22.0	21.0	14.0
<b>Domain-Level Form Domains</b>														
COM > DLS	8.81	10.53	30.0	22.0	18.0	15.0	13.0	9.05	10.81	29.0	23.0	20.0	18.0	13.0
COM < DLS	8.81	10.53	23.0	21.0	19.0	16.0	12.0	9.05	10.81	29.0	24.0	20.0	18.0	14.0
COM > SOC	8.57	10.25	32.0	25.0	21.0	17.0	12.5	8.32	9.95	35.0	26.0	22.0	18.0	15.0
COM < SOC	8.57	10.25	26.0	22.0	17.0	14.0	11.0	8.32	9.95	29.0	24.0	20.0	17.0	13.0
DLS > SOC	8.51	10.17	25.0	21.0	18.0	14.0	11.0	8.81	10.53	29.0	24.5	20.0	17.0	13.0
DLS < SOC	8.51	10.17	29.0	21.0	17.0	15.0	11.0	8.81	10.53	26.0	22.0	18.0	15.0	13.0
COM > MOT	9.89	11.82	36.0	29.0	23.0	20.0	14.0	9.23	11.03	41.0	32.0	23.0	21.0	16.0
COM < MOT	9.89	11.82	32.0	23.0	20.5	19.0	15.0	9.23	11.03	32.0	28.0	24.0	21.0	17.0
DLS > MOT	9.84	11.76	32.0	27.0	21.0	17.0	14.0	9.67	11.56	46.0	30.0	26.0	23.0	16.0
DLS < MOT	9.84	11.76	28.0	22.0	18.0	15.0	12.0	9.67	11.56	33.0	29.0	24.0	19.0	15.0
SOC > MOT	9.63	11.51	30.0	24.0	21.0	18.0	15.0	9.00	10.75	33.0	28.0	20.0	18.0	16.0
SOC < MOT	9.63	11.51	31.0	24.0	19.0	17.0	13.0	9.00	10.75	35.0	29.0	24.0	22.0	16.0

**Table C.6 Statistics for Subdomain Pairwise Comparisons: Parent/Caregiver Form**

Direction of difference	Ages 0:0–6:11										Ages 7:0+										
	Critical value <i>p</i>					Base rate					Critical value <i>p</i>					Base rate					
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
Comprehensive Form Subdomains																					
rec > exp	1.54	1.84	7.0	5.0	—	4.0	3.0	1.70	2.03	9.0	6.0	4.0	3.0	2.0	1.70	2.03	9.0	6.0	4.0	3.0	2.0
rec < exp	1.54	1.84	5.5	—	4.0	—	3.0	1.70	2.03	6.0	—	4.0	—	3.0	1.70	2.03	6.0	—	4.0	—	3.0
rec > wrn	1.76	2.10	8.0	6.0	—	5.0	4.0	1.95	2.33	7.0	6.0	5.0	4.0	3.0	1.95	2.33	7.0	6.0	5.0	4.0	3.0
rec < wrn	1.76	2.10	11.0	8.0	7.0	—	5.0	1.95	2.33	9.0	6.0	5.0	4.0	3.0	1.95	2.33	9.0	6.0	5.0	4.0	3.0
exp > wrn	1.60	1.91	7.0	—	5.0	—	4.0	1.51	1.80	7.0	5.0	—	4.0	3.0	1.51	1.80	7.0	5.0	—	4.0	3.0
exp < wrn	1.60	1.91	13.0	10.0	8.0	6.0	5.0	1.51	1.80	9.0	7.0	5.0	4.0	3.0	1.51	1.80	9.0	7.0	5.0	4.0	3.0
per > dom	1.64	1.96	6.0	5.0	4.0	—	3.0	1.78	2.12	6.0	5.0	—	4.0	3.0	1.78	2.12	6.0	5.0	—	4.0	3.0
per < dom	1.64	1.96	10.0	6.0	5.0	4.0	3.0	1.78	2.12	6.0	5.0	—	4.0	3.0	1.78	2.12	6.0	5.0	—	4.0	3.0
per > cmm	1.53	1.83	6.0	5.0	—	4.0	3.0	1.72	2.05	6.0	5.0	—	4.0	3.0	1.72	2.05	6.0	5.0	—	4.0	3.0
per < cmm	1.53	1.83	9.0	8.0	6.0	5.0	3.0	1.72	2.05	7.0	—	5.0	4.0	3.0	1.72	2.05	7.0	—	5.0	4.0	3.0
dom > cmm	1.51	1.81	6.0	5.0	4.0	—	3.0	1.51	1.80	7.0	6.0	5.0	4.0	3.0	1.51	1.80	7.0	6.0	5.0	4.0	3.0
dom < cmm	1.51	1.81	5.0	4.0	—	3.0	2.0	1.51	1.80	7.0	6.0	—	4.0	3.0	1.51	1.80	7.0	6.0	—	4.0	3.0
ipr > pla	1.71	2.04	7.0	5.0	4.0	3.0	2.0	1.38	1.65	8.0	5.0	4.0	3.0	3.0	1.38	1.65	8.0	5.0	4.0	3.0	3.0
ipr < pla	1.71	2.04	6.0	5.0	4.0	—	3.0	1.38	1.65	8.0	6.0	—	4.0	3.0	1.38	1.65	8.0	6.0	—	4.0	3.0
ipr > cop	1.65	1.97	8.0	6.0	—	4.0	3.0	1.37	1.64	6.0	—	5.0	4.0	3.0	1.37	1.64	6.0	—	5.0	4.0	3.0
ipr < cop	1.65	1.97	9.0	6.0	4.0	—	3.0	1.37	1.64	7.0	5.0	4.0	3.0	3.0	1.37	1.64	7.0	5.0	4.0	3.0	3.0
pla > cop	1.69	2.02	6.0	4.0	—	3.0	2.5	1.39	1.66	8.0	6.0	5.0	4.0	3.0	1.39	1.66	8.0	6.0	5.0	4.0	3.0
pla < cop	1.69	2.02	6.0	5.0	4.0	3.0	2.0	1.39	1.66	9.0	6.0	5.0	4.0	3.0	1.39	1.66	9.0	6.0	5.0	4.0	3.0
gmo > fmo	1.90	2.27	7.0	5.0	—	4.0	3.0	1.39	1.66	8.0	5.0	—	4.0	3.0	1.39	1.66	8.0	5.0	—	4.0	3.0
gmo < fmo	1.90	2.27	8.0	6.0	—	4.0	3.0	1.39	1.66	7.0	6.0	5.0	4.0	3.0	1.39	1.66	7.0	6.0	5.0	4.0	3.0
rec > per	1.68	2.01	8.0	6.0	5.0	4.0	3.0	2.03	2.43	7.0	5.0	—	4.0	3.0	2.03	2.43	7.0	5.0	—	4.0	3.0
rec < per	1.68	2.01	7.0	5.0	—	4.0	3.0	2.03	2.43	7.0	5.0	—	4.0	3.0	2.03	2.43	7.0	5.0	—	4.0	3.0
rec > dom	1.66	1.99	7.0	6.0	5.0	4.0	3.0	1.86	2.22	7.0	6.0	5.0	4.0	3.0	1.86	2.22	7.0	6.0	5.0	4.0	3.0
rec < dom	1.66	1.99	8.0	7.0	6.0	5.0	4.0	1.86	2.22	8.0	7.0	5.0	4.0	3.0	1.86	2.22	8.0	7.0	5.0	4.0	3.0
rec > cmm	1.55	1.86	7.0	6.0	5.0	4.0	3.0	1.80	2.16	7.0	5.5	5.0	4.0	3.0	1.80	2.16	7.0	5.5	5.0	4.0	3.0
rec < cmm	1.55	1.86	11.0	9.0	6.0	5.0	3.0	1.80	2.16	9.0	7.0	5.0	4.0	3.0	1.80	2.16	9.0	7.0	5.0	4.0	3.0
rec > ipr	1.69	2.02	8.0	6.0	5.0	4.0	3.0	1.77	2.12	9.0	7.0	5.0	4.0	3.0	1.77	2.12	9.0	7.0	5.0	4.0	3.0
rec < ipr	1.69	2.02	7.0	5.5	—	4.0	3.0	1.77	2.12	7.0	5.0	—	4.0	3.0	1.77	2.12	7.0	5.0	—	4.0	3.0

**Table C.6** Statistics for Subdomain Pairwise Comparisons: Parent/Caregiver Form (continued)

Direction of difference	Ages 0:0–6:11						Ages 7:0+							
	Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
rec > pla	1.72	2.06	9.0	6.0	5.0	4.0	3.0	1.79	2.14	10.0	7.0	5.0	4.0	3.0
rec < pla	1.72	2.06	7.0	5.0	—	4.0	3.0	1.79	2.14	8.0	6.0	5.0	4.0	3.0
rec > cop	1.66	1.99	7.0	6.0	5.0	4.0	3.0	1.78	2.13	8.0	6.0	5.0	4.0	3.0
rec < cop	1.66	1.99	7.0	6.0	5.0	4.0	3.0	1.78	2.13	7.0	6.0	—	4.0	3.0
rec > gmo	1.70	2.03	10.0	7.0	6.0	5.0	4.0	1.71	2.05	9.0	7.0	—	5.0	3.0
rec < gmo	1.70	2.03	8.0	6.0	5.0	4.0	3.0	1.71	2.05	8.0	6.0	5.0	4.0	3.0
rec > fmo	1.91	2.28	9.0	6.0	5.0	4.0	3.0	1.85	2.21	10.0	6.0	—	4.0	3.0
rec < fmo	1.91	2.28	7.0	6.0	5.0	4.0	3.0	1.85	2.21	7.0	6.0	5.0	4.0	3.0
exp > per	1.52	1.81	8.0	6.0	—	4.0	3.0	1.61	1.92	6.0	5.0	—	4.0	3.0
exp < per	1.52	1.81	7.0	5.0	—	4.0	3.0	1.61	1.92	9.0	6.0	5.0	4.0	3.0
exp > dom	1.50	1.79	7.0	6.0	5.0	—	4.0	1.38	1.65	7.0	6.0	5.0	—	4.0
exp < dom	1.50	1.79	10.0	7.0	—	6.0	4.0	1.38	1.65	10.0	7.0	—	5.0	3.0
exp > cmm	1.37	1.64	—	6.0	5.0	4.0	3.0	1.31	1.56	—	6.0	5.0	4.0	3.0
exp < cmm	1.37	1.64	12.0	9.5	7.0	5.0	4.0	1.31	1.56	10.0	8.0	6.0	5.0	4.0
exp > ipr	1.52	1.82	7.0	5.0	—	4.0	3.0	1.26	1.51	8.0	6.0	5.0	4.0	3.0
exp < ipr	1.52	1.82	7.0	6.0	5.0	4.0	3.0	1.26	1.51	8.0	5.0	4.0	3.0	2.0
exp > pla	1.56	1.87	6.0	5.0	—	4.0	3.0	1.28	1.54	9.0	7.0	5.0	4.0	3.0
exp < pla	1.56	1.87	9.0	7.0	5.0	4.0	3.0	1.28	1.54	9.0	6.0	—	4.0	3.0
exp > cop	1.50	1.79	7.0	6.0	5.0	4.0	3.0	1.27	1.52	8.0	7.0	—	5.0	4.0
exp < cop	1.50	1.79	9.0	7.0	—	5.0	3.0	1.27	1.52	7.0	6.0	—	4.0	3.0
exp > gmo	1.53	1.83	9.0	7.0	—	5.0	4.0	1.18	1.41	8.0	6.0	5.0	4.0	3.0
exp < gmo	1.53	1.83	8.0	6.0	5.0	4.0	3.0	1.18	1.41	8.0	—	6.0	5.0	4.0
exp > fmo	1.76	2.11	7.0	6.0	5.0	4.0	3.0	1.37	1.64	6.0	5.0	4.0	—	3.0
exp < fmo	1.76	2.11	7.0	6.0	5.0	4.0	3.0	1.37	1.64	7.0	6.0	5.0	4.0	3.0
wrn > per	1.74	2.08	13.0	8.0	6.0	5.0	4.0	1.87	2.24	7.0	5.0	—	4.0	3.0
wrn < per	1.74	2.08	—	7.0	6.0	5.0	4.0	1.87	2.24	7.0	5.0	—	4.0	3.0
wrn > dom	1.72	2.06	6.5	6.0	5.0	4.0	3.0	1.68	2.01	7.0	6.0	—	5.0	4.0
wrn < dom	1.72	2.06	7.0	6.0	5.0	—	4.0	1.68	2.01	8.0	6.0	5.0	4.0	3.0
wrn > cmm	1.62	1.93	10.0	6.0	5.0	4.0	3.0	1.62	1.94	6.0	5.0	—	4.0	3.0
wrn < cmm	1.62	1.93	6.0	—	4.0	—	3.0	1.62	1.94	8.0	6.0	—	4.0	3.0

**Table C.6** Statistics for Subdomain Pairwise Comparisons: Parent/Caregiver Form (continued)

Direction of difference	Ages 0:0–6:11						Ages 7:0+							
	Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
wrn > ipr	1.75	2.09	11.0	9.0	6.5	5.0	4.0	1.59	1.90	10.0	7.0	6.0	5.0	4.0
wrn < ipr	1.75	2.09	8.0	7.0	6.0	5.0	4.0	1.59	1.90	7.0	6.0	5.0	4.0	3.0
wrn > pla	1.78	2.13	11.0	8.0	6.0	5.0	4.0	1.61	1.92	10.0	8.0	6.0	5.0	4.0
wrn < pla	1.78	2.13	7.0	6.0	5.0	—	4.0	1.61	1.92	7.0	6.0	5.0	4.0	3.0
wrn > cop	1.72	2.06	9.0	7.0	6.0	5.0	4.0	1.60	1.91	9.0	7.0	6.0	5.0	4.0
wrn < cop	1.72	2.06	8.0	7.0	—	5.0	4.0	1.60	1.91	7.0	—	5.0	4.0	3.0
wrn > gmo	1.76	2.10	17.0	13.0	8.0	7.0	5.0	1.52	1.82	12.5	9.0	7.0	6.0	5.0
wrn < gmo	1.76	2.10	7.0	6.0	—	5.0	4.0	1.52	1.82	—	6.0	5.0	—	4.0
wrn > fmo	1.96	2.34	11.0	9.0	6.0	5.0	4.0	1.67	2.00	12.0	7.0	6.0	5.0	4.0
wrn < fmo	1.96	2.34	7.0	6.0	5.0	—	4.0	1.67	2.00	6.0	—	5.0	4.0	3.0
per > ipr	1.67	1.99	7.0	6.0	5.0	4.0	3.0	1.69	2.02	8.0	6.0	5.0	4.0	3.0
per < ipr	1.67	1.99	8.0	5.0	—	4.0	3.0	1.69	2.02	6.0	5.0	—	4.0	3.0
per > pla	1.71	2.04	6.0	5.0	—	4.0	3.0	1.70	2.03	11.0	6.0	5.0	4.0	3.0
per < pla	1.71	2.04	9.0	6.0	—	4.0	3.0	1.70	2.03	—	6.0	5.0	4.0	3.0
per > cop	1.64	1.97	7.0	6.0	5.0	4.0	3.0	1.69	2.02	8.0	6.0	5.0	4.0	3.0
per < cop	1.64	1.97	8.0	7.0	5.0	4.0	3.0	1.69	2.02	7.0	—	5.0	4.0	3.0
per > gmo	1.68	2.00	8.0	6.0	5.0	4.0	3.0	1.62	1.94	11.0	8.0	6.0	5.0	4.0
per < gmo	1.68	2.00	7.0	5.0	—	4.0	3.0	1.62	1.94	6.0	5.0	—	4.0	3.0
per > fmo	1.89	2.26	7.0	6.0	5.0	4.0	3.0	1.77	2.11	9.0	7.0	—	4.0	3.0
per < fmo	1.89	2.26	7.0	5.0	—	4.0	3.0	1.77	2.11	—	5.0	4.0	—	3.0
dom > ipr	1.65	1.97	10.0	7.0	6.0	5.0	4.0	1.47	1.76	8.0	6.0	5.0	4.0	3.0
dom < ipr	1.65	1.97	7.0	6.0	5.0	4.0	3.0	1.47	1.76	7.0	6.0	5.0	—	4.0
dom > pla	1.69	2.02	8.0	—	5.0	4.0	3.0	1.49	1.78	11.0	7.0	5.0	4.0	3.0
dom < pla	1.69	2.02	7.0	6.0	5.0	4.0	3.0	1.49	1.78	8.0	6.0	5.0	4.0	3.0
dom > cop	1.63	1.94	9.0	6.0	5.0	4.0	3.0	1.48	1.77	8.0	6.0	5.0	4.0	3.0
dom < cop	1.63	1.94	7.0	6.0	5.0	4.0	3.0	1.48	1.77	7.0	6.0	5.0	4.0	3.0
dom > gmo	1.66	1.98	13.0	11.0	7.5	6.0	4.0	1.40	1.67	10.0	9.0	—	6.0	5.0
dom < gmo	1.66	1.98	—	6.0	—	5.0	4.0	1.40	1.67	7.0	6.0	—	5.0	4.0
dom > fmo	1.87	2.24	9.0	7.0	6.0	5.0	4.0	1.56	1.87	10.0	6.0	—	5.0	3.0
dom < fmo	1.87	2.24	7.0	—	5.0	—	4.0	1.56	1.87	7.0	6.0	—	5.0	4.0

**Table C.6** Statistics for Subdomain Pairwise Comparisons: Parent/Caregiver Form (continued)

Direction of difference	Ages 0:0–6:11						Ages 7:0+						
	Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate			
	.10	.05	≤25%	≤5%	≤10%	≤15%	≤25%	≤5%	≤10%	≤15%	≤25%		
cm̄m > ipr	1.54	1.84	9.0	7.0	5.0	4.0	3.0	1.40	1.68	8.0	7.0	5.0	4.0
cm̄m < ipr	1.54	1.84	7.0	6.0	5.0	4.0	3.0	1.40	1.68	6.0	5.0	—	4.0
cm̄m > pla	1.58	1.89	8.0	6.0	5.0	4.0	3.0	1.42	1.70	10.0	6.0	5.0	3.0
cm̄m < pla	1.58	1.89	7.0	6.0	4.0	—	3.0	1.42	1.70	—	6.0	—	3.0
cm̄m > cop	1.51	1.81	10.0	6.0	5.0	4.0	3.0	1.41	1.68	7.0	6.0	5.0	4.0
cm̄m < cop	1.51	1.81	7.0	6.0	5.0	4.0	3.0	1.41	1.68	—	6.0	5.0	3.0
cm̄m > gmo	1.55	1.85	16.0	11.0	9.0	6.0	4.0	1.33	1.59	12.0	9.0	7.0	4.0
cm̄m < gmo	1.55	1.85	—	6.0	5.0	—	4.0	1.33	1.59	6.0	5.0	—	4.0
cm̄m > fmo	1.78	2.12	9.0	7.0	5.0	4.0	3.0	1.50	1.79	11.0	8.0	5.0	3.0
cm̄m < fmo	1.78	2.12	7.0	6.0	5.0	4.0	3.0	1.50	1.79	6.0	5.0	—	3.0
ipr > gmo	1.68	2.01	9.0	7.0	5.0	4.0	3.0	1.29	1.54	9.0	6.0	—	4.0
ipr < gmo	1.68	2.01	7.0	6.0	5.0	4.0	3.0	1.29	1.54	8.0	7.0	6.0	4.0
ipr > fmo	1.89	2.26	8.0	6.0	5.0	4.0	3.0	1.46	1.75	5.0	—	—	3.0
ipr < fmo	1.89	2.26	7.0	6.0	—	4.0	3.0	1.46	1.75	8.0	7.0	6.0	4.0
pla > gmo	1.72	2.05	9.0	6.0	5.0	4.0	3.0	1.31	1.56	9.5	6.0	—	3.0
pla < gmo	1.72	2.05	7.0	5.0	—	4.0	3.0	1.31	1.56	7.0	6.0	5.0	3.0
pla > fmo	1.93	2.30	7.0	6.0	—	4.0	3.0	1.48	1.77	—	5.0	—	4.0
pla < fmo	1.93	2.30	7.0	5.0	—	4.0	3.0	1.48	1.77	6.0	5.0	—	3.0
cop > gmo	1.66	1.98	9.0	7.0	6.0	5.0	4.0	1.29	1.55	9.0	8.0	6.0	4.0
cop < gmo	1.66	1.98	7.0	6.0	5.0	4.0	3.0	1.29	1.55	8.0	7.0	—	4.0
cop > fmo	1.87	2.24	7.0	6.0	5.0	4.0	3.0	1.47	1.75	6.0	5.0	—	3.0
cop < fmo	1.87	2.24	7.0	6.0	5.0	4.0	3.0	1.47	1.75	—	6.0	—	4.0


# Appendix D: Comprehensive and Domain-Level Teacher Form Norms Tables

---

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:0–3:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	—	—	—	0	—	—	—	—	0	0–4	—	1
2	—	—	—	—	—	—	—	—	—	5	—	2
3	—	—	—	1	—	—	—	—	—	6	—	3
4	0	—	—	—	—	—	—	—	1	7	—	4
5	1	—	—	2	—	—	—	—	2	8	0	5
6	2–3	0–1	0	—	—	0	—	—	3	9–10	—	6
7	4–5	2–4	—	3	—	—	—	0	4–5	11–13	1	7
8	6–8	5–7	—	4	—	1	0–2	1–2	6–7	14–16	2	8
9	9–12	8–12	—	5–6	—	2–3	3–6	3–5	8–10	17–20	3–4	9
10	13–17	13–18	1	7–9	0	4–5	7–11	6–8	11–14	21–24	5–6	10
11	18–23	19–24	—	10–13	—	6–8	12–17	9–12	15–18	25–28	7–9	11
12	24–29	25–31	2	14–18	1	9–11	18–24	13–15	19–22	29–31	10–12	12
13	30–34	32–39	—	19–23	2	12–15	25–31	16–19	23–27	32–34	13–16	13
14	35–39	40–46	3	24–29	3–4	16–18	32–37	20–23	28–31	35–37	17–19	14
15	40–44	47–53	4–5	30–34	5–7	19–22	38–43	24–27	32–36	38–39	20–23	15
16	45–48	54–59	6–7	35–38	8–9	23–26	44–48	28–30	37–39	40	24–27	16
17	49–51	60–62	8–10	39–41	10–12	27–29	49–53	31–32	40–42	41	28–30	17
18	52–53	63–64	11–13	42–43	13–15	30–32	54–56	33	43–45	42	31–34	18
19	54	65–66	14–17	44	16–18	33–35	57–58	34	46–47	—	35–37	19
20	55	67–68	18–21	45	19–22	36–38	59	35	48–49	—	38–40	20
21	56	69	22–26	46	23–26	39–40	60	36	50	—	41–43	21
22	57	70	27–32	47	27–31	41–42	61	37	—	—	44–46	22
23	58	71	33–38	48	32–36	43	—	—	—	—	47–49	23
24	59–60	72	39–72	—	37–46	44	62	38	—	—	50–52	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:3–3:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	—	—	—	0	—	—	—	—	0	0–4	—	1
2	—	—	—	1	—	—	—	—	—	5	—	2
3	0	—	—	—	—	—	—	—	—	6	—	3
4	1	—	—	2	—	—	—	—	1	7	0	4
5	2	0	0	—	—	—	—	—	2	8–9	—	5
6	3–4	1–2	—	3	—	0	—	0	3–4	10–11	—	6
7	5–6	3–5	—	4	—	1	0	1	5–6	12–14	1	7
8	7–9	6–8	—	5–6	—	2	1–3	2–3	7–8	15–17	2–3	8
9	10–13	9–13	1	7–8	—	3–4	4–7	4–6	9–11	18–21	4–6	9
10	14–18	14–19	—	9–11	0	5–6	8–12	7–9	12–15	22–25	7–9	10
11	19–24	20–25	2	12–15	1	7–9	13–18	10–12	16–19	26–29	10–12	11
12	25–30	26–32	—	16–20	2	10–12	19–25	13–16	20–24	30–32	13–15	12
13	31–35	33–40	3	21–25	3	13–16	26–32	17–20	25–28	33–35	16–19	13
14	36–40	41–48	4–5	26–30	4–5	17–19	33–38	21–24	29–32	36–37	20–22	14
15	41–45	49–54	6–7	31–35	6–8	20–23	39–44	25–28	33–38	38–39	23–26	15
16	46–49	55–60	8–10	36–39	9–10	24–27	45–49	29–31	39–41	40	27–30	16
17	50–52	61–63	11–14	40–42	11–13	28–30	50–53	32–33	42–44	41	31–34	17
18	53–54	64–65	15–18	43–44	14–16	31–33	54–56	34	45–47	42	35–38	18
19	55	66–67	19–21	45	17–19	34–36	57–58	35	48–49	—	39–41	19
20	56	68–69	22–25	46	20–23	37–39	59	36	50	—	42–44	20
21	57	70	26–30	47	24–27	40–41	60	—	—	—	45–47	21
22	58	71	31–36	48	28–32	42	61	37	—	—	48–49	22
23	59	—	37–42	—	33–37	43	—	38	—	—	50–51	23
24	60	72	43–72	—	38–46	44	62	—	—	—	52	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:6–3:8

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	—	—	—	0	—	—	—	—	0	0–5	—	1
2	—	—	—	1	—	—	—	—	—	6	—	2
3	0	—	—	2	—	—	—	—	—	7	—	3
4	1	0	0	—	—	—	—	—	1	8	0	4
5	2	1	—	3	—	—	—	0	2	9–10	—	5
6	3–4	2–3	—	4	—	0	—	1	3–4	11–12	1	6
7	5–7	4–6	—	5	—	1	0–1	2	5–6	13–15	2	7
8	8–10	7–10	1	6–7	—	2–3	2–4	3–4	7–9	16–18	3–4	8
9	11–14	11–15	—	8–11	0	4–5	5–8	5–7	10–12	19–22	5–7	9
10	15–19	16–21	2	12–15	—	6–7	9–13	8–10	13–16	23–26	8–11	10
11	20–25	22–27	—	16–19	1	8–10	14–19	11–13	17–20	27–30	12–14	11
12	26–31	28–34	3	20–24	2–3	11–13	20–26	14–17	21–25	31–33	15–18	12
13	32–36	35–42	4	25–28	4	14–17	27–33	18–21	26–29	34–36	19–22	13
14	37–41	43–49	5–6	29–32	5–6	18–20	34–39	22–25	30–33	37–38	23–25	14
15	42–46	50–56	7–9	33–36	7–9	21–24	40–45	26–29	34–39	39	26–29	15
16	47–50	57–61	10–13	37–39	10–11	25–28	46–50	30–32	40–42	40	30–33	16
17	51–53	62–64	14–17	40–42	12–14	29–31	51–54	33–34	43–45	41	34–36	17
18	54–55	65–66	18–21	43–44	15–17	32–34	55–57	35	46–48	42	37–40	18
19	56	67–68	22–24	45	18–20	35–37	58–59	36	49	—	41–43	19
20	57	69–70	25–28	46	21–24	38–39	60	—	50	—	44–46	20
21	58	71	29–33	47	25–28	40–41	61	37	—	—	47–48	21
22	—	—	34–39	48	29–33	42–43	—	38	—	—	49–50	22
23	59	72	40–46	—	34–38	44	62	—	—	—	51	23
24	60	—	47–72	—	39–46	—	—	—	—	—	52	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 3:9–3:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	—	—	—	0-1	—	—	—	—	0	0-5	—	1
2	0	—	—	2	—	—	—	—	—	6	—	2
3	1	0	—	—	—	—	—	—	1	7	0	3
4	2	1	0	3	—	—	—	0	2	8-9	—	4
5	3	2	—	4	—	—	—	—	3	10-11	—	5
6	4-5	3-4	—	5	—	0	0	1	4-5	12-13	1	6
7	6-8	5-7	1	6-7	—	1	1-2	2-3	6-7	14-16	2-3	7
8	9-11	8-11	—	8-9	—	2-3	3-5	4-5	8-10	17-19	4-6	8
9	12-15	12-17	2	10-12	0	4-5	6-9	6-8	11-13	20-23	7-9	9
10	16-20	18-23	—	13-16	1	6-8	10-14	9-11	14-17	24-27	10-13	10
11	21-26	24-29	3	17-21	2	9-11	15-20	12-14	18-21	28-30	14-17	11
12	27-32	30-36	4	22-25	3	12-14	21-27	15-18	22-26	31-33	18-21	12
13	33-37	37-44	5-6	26-29	4-5	15-18	28-34	19-22	27-30	34-36	22-25	13
14	38-42	45-51	7-9	30-33	6-8	19-21	35-40	23-26	31-34	37-38	26-28	14
15	43-47	52-58	10-12	34-37	9-11	22-25	41-46	27-29	35-40	39-40	29-32	15
16	48-51	59-62	13-16	38-40	12-13	26-29	47-51	30-32	41-43	41	33-35	16
17	52-54	63-65	17-21	41-43	14-15	30-32	52-55	33-34	44-46	—	36-38	17
18	55-56	66-67	22-25	44-45	16-18	33-35	56-57	35	47-48	42	39-42	18
19	57	68-69	26-28	46	19-21	36-37	58-59	36	49-50	—	43-45	19
20	—	70	29-32	47	22-25	38-39	60	37	—	—	46-47	20
21	58	71	33-37	48	26-29	40-41	61	—	—	—	48-49	21
22	59	—	38-43	—	30-34	42-43	—	38	—	—	50-51	22
23	—	72	44-49	—	35-38	44	62	—	—	—	52	23
24	60	—	50-72	—	39-46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:0–4:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	—	—	—	0–2	—	—	—	—	0	0–6	—	1
2	0	—	—	3	—	—	—	—	—	7	—	2
3	1–2	0	0	4	—	—	—	0	1	8	0	3
4	3	1	—	5	—	—	—	—	2	9–10	—	4
5	4–5	2–3	—	6	—	0	—	1	3	11–12	1	5
6	6–7	4–5	1	7	—	1	0	2	4–5	13–14	2	6
7	8–9	6–8	—	8–9	—	2	1–3	3–4	6–7	15–17	3–4	7
8	10–12	9–12	2	10–12	—	3–4	4–7	5–6	8–10	18–20	5–7	8
9	13–16	13–18	—	13–15	0	5–6	8–11	7–9	11–14	21–24	8–10	9
10	17–21	19–25	3	16–19	1	7–9	12–16	10–12	15–18	25–28	11–14	10
11	22–27	26–31	4	20–24	2–3	10–12	17–22	13–15	19–22	29–31	15–19	11
12	28–33	32–38	5–6	25–28	4	13–15	23–28	16–19	23–27	32–33	20–23	12
13	34–39	39–46	7–8	29–31	5–6	16–19	29–36	20–23	28–31	34–36	24–27	13
14	40–44	47–53	9–11	32–35	7–9	20–22	37–41	24–27	32–35	37–38	28–30	14
15	45–48	54–59	12–14	36–39	10–12	23–26	42–47	28–30	36–41	39–40	31–34	15
16	49–51	60–63	15–18	40–42	13–14	27–30	48–52	31–33	42–44	41	35–37	16
17	52–54	64–66	19–23	43–44	15–17	31–33	53–56	34–35	45–46	42	38–40	17
18	55–56	67–68	24–27	45	18–20	34–36	57–58	36	47–48	—	41–44	18
19	57	69	28–31	46	21–23	37–38	59–60	—	49–50	—	45–47	19
20	58	70	32–35	47	24–26	39–40	61	37	—	—	48–49	20
21	—	71	36–40	48	27–30	41–42	—	38	—	—	50	21
22	59	—	41–46	—	31–34	43	62	—	—	—	51	22
23	60	72	47–52	—	35–39	44	—	—	—	—	52	23
24	—	—	53–72	—	40–46	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:3–4:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0	—	—	0-3	—	—	—	—	0	0-7	—	1
2	1	0	—	4	—	—	—	0	—	8	0	2
3	2	1	0	5	—	—	—	—	1	9	—	3
4	3-4	2	—	6	—	—	—	1	2	10-11	1	4
5	5-6	3-4	—	7	—	0	0	2	3	12-13	2	5
6	7-8	5-6	1	8	—	1	1	3	4-5	14-15	3	6
7	9-11	7-9	2	9-10	—	2	2-4	4-5	6-8	16-18	4-5	7
8	12-14	10-13	3	11-13	0	3-4	5-8	6-7	9-11	19-21	6-8	8
9	15-18	14-19	4	14-17	1	5-6	9-12	8-10	12-15	22-25	9-11	9
10	19-23	20-26	5	18-21	2	7-9	13-17	11-13	16-19	26-28	12-15	10
11	24-29	27-33	6	22-26	3-4	10-13	18-23	14-16	20-23	29-31	16-20	11
12	30-35	34-40	7-8	27-30	5	14-16	24-29	17-20	24-28	32-34	21-25	12
13	36-40	41-48	9-10	31-33	6-7	17-20	30-37	21-24	29-32	35-37	26-29	13
14	41-45	49-55	11-13	34-37	8-10	21-24	38-42	25-28	33-36	38-39	30-33	14
15	46-49	56-61	14-16	38-40	11-13	25-28	43-48	29-31	37-42	40-41	34-37	15
16	50-52	62-64	17-20	41-43	14-16	29-31	49-53	32-33	43-44	—	38-40	16
17	53-54	65-66	21-25	44-45	17-19	32-34	54-56	34-35	45-46	42	41-43	17
18	55-56	67-68	26-29	46	20-22	35-37	57-58	36	47-48	—	44-46	18
19	57	69	30-34	47	23-25	38-39	59-60	37	49-50	—	47-48	19
20	58	70	35-38	48	26-29	40-41	61	38	—	—	49-50	20
21	59	71	39-43	—	30-32	42	—	—	—	—	51	21
22	—	—	44-49	—	33-35	43	62	—	—	—	52	22
23	60	72	50-55	—	36-39	44	—	—	—	—	—	23
24	—	—	56-72	—	40-46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:6–4:8**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0	0	—	0–4	—	—	—	—	0	0–8	—	1
2	1	1	—	5	—	—	—	0	—	9	0	2
3	2–3	2	0	6	—	—	—	1	1	10	—	3
4	4–5	3	—	7	—	—	—	2	2	11–12	1	4
5	6–7	4–5	1	8	—	0	0	—	3–4	13–14	2–3	5
6	8–9	6–8	2	9–10	—	1	1–2	3	5–6	15–16	4	6
7	10–12	9–11	3	11–12	0	2	3–5	4–5	7–9	17–19	5–6	7
8	13–16	12–15	4	13–15	1	3–4	6–9	6–8	10–12	20–22	7–9	8
9	17–20	16–21	5	16–19	2	5–7	10–13	9–11	13–16	23–25	10–13	9
10	21–25	22–28	6–7	20–23	3	8–11	14–18	12–14	17–20	26–29	14–18	10
11	26–30	29–35	8–9	24–28	4–5	12–14	19–24	15–17	21–24	30–32	19–23	11
12	31–36	36–42	10–11	29–32	6	15–17	25–30	18–21	25–29	33–34	24–27	12
13	37–41	43–50	12–13	33–35	7–8	18–21	31–38	22–25	30–33	35–37	28–31	13
14	42–46	51–57	14–16	36–39	9–11	22–25	39–43	26–29	34–37	38–39	32–35	14
15	47–50	58–62	17–19	40–42	12–14	26–29	44–49	30–32	38–43	40–41	36–39	15
16	51–53	63–65	20–23	43–44	15–17	30–33	50–54	33–34	44–45	—	40–42	16
17	54–55	66–67	24–28	45	18–20	34–36	55–56	35	46–47	42	43–45	17
18	56–57	68–69	29–32	46	21–23	37–38	57–59	36	48	—	46–48	18
19	58	70	33–37	47	24–26	39–40	60	37	49–50	—	49–50	19
20	—	71	38–41	48	27–30	41–42	61	38	—	—	51	20
21	59	—	42–46	—	31–33	43	—	—	—	—	—	21
22	—	—	47–52	—	34–36	44	62	—	—	—	52	22
23	60	72	53–57	—	37–40	—	—	—	—	—	—	23
24	—	—	58–72	—	41–46	—	—	—	—	—	—	24


**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 4:9–4:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0	0	—	0-5	—	—	—	0	0	0-9	—	1
2	1-2	1	0	6	—	—	—	—	1	10	0	2
3	3	2	—	7	—	—	—	1	2	11	1	3
4	4-5	3-4	1	8	—	—	0	2	3	12-13	2	4
5	6-8	5-7	2	9-10	—	0	1	3	4	14-15	3-4	5
6	9-10	8-10	3	11-12	—	1	2-3	4	5-6	16-17	5	6
7	11-13	11-13	4	13-15	0	2-3	4-6	5-6	7-9	18-20	6-7	7
8	14-17	14-17	5	16-18	1	4-5	7-10	7-9	10-13	21-23	8-10	8
9	18-22	18-23	6-7	19-22	2	6-8	11-14	10-12	14-17	24-26	11-14	9
10	23-27	24-30	8-9	23-26	3-4	9-11	15-19	13-15	18-21	27-29	15-19	10
11	28-32	31-37	10-11	27-30	5-6	12-15	20-25	16-18	22-25	30-32	20-24	11
12	33-37	38-44	12-13	31-34	7	16-19	26-31	19-22	26-30	33-35	25-29	12
13	38-42	45-52	14-16	35-37	8-9	20-23	32-39	23-26	31-34	36-37	30-33	13
14	43-46	53-58	17-19	38-40	10-12	24-27	40-44	27-29	35-38	38-39	34-37	14
15	47-50	59-63	20-23	41-43	13-15	28-31	45-50	30-32	39-43	40-41	38-41	15
16	51-53	64-66	24-27	44-45	16-18	32-35	51-54	33-34	44-45	—	42-44	16
17	54-55	67-68	28-32	46	19-21	36-38	55-57	35-36	46-47	42	45-47	17
18	56-57	69-70	33-36	47	22-24	39-40	58-59	37	48	—	48-49	18
19	58	71	37-40	48	25-27	41	60	38	49-50	—	50-51	19
20	59	—	41-44	—	28-31	42	61	—	—	—	—	20
21	—	—	45-49	—	32-34	43	—	—	—	—	52	21
22	60	72	50-54	—	35-37	44	62	—	—	—	—	22
23	—	—	55-59	—	38-40	—	—	—	—	—	—	23
24	—	—	60-72	—	41-46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:0–5:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–1	0–1	—	0–6	—	—	—	0	0	0–10	—	1
2	2	2	0	7	—	—	—	1	1	11	0	2
3	3–4	3	—	8	—	—	—	2	2	12	1	3
4	5–6	4–5	1	9–10	—	0	0	3	3	13–14	2–3	4
5	7–9	6–8	2	11–12	—	1	1–2	4	4–5	15–16	4–5	5
6	10–11	9–11	3	13–15	0	2	3–4	5	6–7	17–18	6–7	6
7	12–14	12–15	4–5	16–18	1	3	5–7	6–7	8–10	19–20	8–9	7
8	15–18	16–19	6–7	19–21	2	4–5	8–11	8–9	11–13	21–23	10–12	8
9	19–23	20–25	8–9	22–24	3	6–8	12–15	10–12	14–17	24–26	13–16	9
10	24–28	26–32	10–11	25–28	4	9–12	16–20	13–16	18–21	27–30	17–21	10
11	29–33	33–39	12–13	29–32	5–6	13–16	21–26	17–19	22–25	31–33	22–26	11
12	34–38	40–46	14–16	33–35	7–8	17–20	27–32	20–23	26–30	34–35	27–31	12
13	39–43	47–54	17–19	36–39	9–11	21–24	33–40	24–26	31–34	36–38	32–35	13
14	44–47	55–60	20–22	40–42	12–14	25–28	41–45	27–29	35–38	39–40	36–39	14
15	48–51	61–64	23–26	43–44	15–17	29–32	46–51	30–32	39–43	41	40–43	15
16	52–54	65–67	27–30	45	18–19	33–36	52–55	33–34	44–45	—	44–46	16
17	55–56	68–69	31–35	46	20–22	37–39	56–57	35–36	46–47	42	47–48	17
18	57	70	36–39	47	23–25	40–41	58–59	37	48	—	49–50	18
19	58	71	40–43	48	26–28	42	60	38	49–50	—	51	19
20	59	—	44–47	—	29–31	43	61	—	—	—	—	20
21	—	—	48–51	—	32–34	44	—	—	—	—	52	21
22	60	72	52–56	—	35–38	—	62	—	—	—	—	22
23	—	—	57–61	—	39–41	—	—	—	—	—	—	23
24	—	—	62–72	—	42–46	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:3–5:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–1	0–1	—	0–7	—	—	—	0	0	0–11	0	1
2	2–3	2	0	8	—	—	—	1	1	12	1	2
3	4–5	3–4	1	9–10	—	—	0	2	2	13	2	3
4	6–7	5–6	2	11–12	—	0	1	3	3	14–15	3–4	4
5	8–10	7–9	3	13–15	—	1	2	4	4–5	16–17	5–6	5
6	11–13	10–12	4	16–18	0	2	3–4	5	6–7	18–19	7–8	6
7	14–16	13–16	5–6	19–21	1	3–4	5–7	6–7	8–10	20–21	9–11	7
8	17–20	17–21	7–8	22–24	2–3	5–6	8–11	8–10	11–14	22–24	12–15	8
9	21–25	22–27	9–10	25–27	4	7–9	12–16	11–13	15–18	25–27	16–19	9
10	26–30	28–34	11–12	28–31	5	10–12	17–21	14–16	19–22	28–30	20–23	10
11	31–35	35–41	13–15	32–34	6–7	13–16	22–27	17–20	23–26	31–33	24–28	11
12	36–39	42–48	16–18	35–37	8–10	17–20	28–33	21–23	27–31	34–36	29–33	12
13	40–44	49–55	19–21	38–40	11–13	21–25	34–41	24–27	32–35	37–38	34–37	13
14	45–48	56–61	22–24	41–42	14–16	26–29	42–46	28–30	36–39	39–40	38–40	14
15	49–52	62–65	25–28	43–44	17–19	30–33	47–52	31–33	40–44	41	41–44	15
16	53–55	66–68	29–32	45	20–21	34–36	53–56	34–35	45–46	—	45–47	16
17	56–57	69	33–37	46	22–24	37–39	57–58	36	47–48	42	48–49	17
18	58	70	38–41	47	25–26	40–41	59	37	49	—	50–51	18
19	59	71	42–45	48	27–29	42	60	38	50	—	52	19
20	—	—	46–49	—	30–32	43	61	—	—	—	—	20
21	60	72	50–53	—	33–35	44	—	—	—	—	—	21
22	—	—	54–57	—	36–38	—	62	—	—	—	—	22
23	—	—	58–62	—	39–41	—	—	—	—	—	—	23
24	—	—	63–72	—	42–46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:6–5:8**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–2	0–2	—	0–8	—	—	—	0	0	0–12	0	1
2	3	3	0	9–10	—	—	—	1	1	13	1	2
3	4–5	4–5	1	11–12	—	—	0	2	2	14	2–3	3
4	6–8	6–8	2	13–15	—	0	1	3	3–4	15–16	4–5	4
5	9–11	9–11	3	16–18	—	1	2–3	4	5–6	17–18	6–7	5
6	12–14	12–14	4–5	19–21	0	2	4–5	5–6	7–8	19–20	8–10	6
7	15–17	15–18	6–7	22–24	1–2	3–4	6–8	7–8	9–11	21–22	11–13	7
8	18–21	19–23	8–9	25–27	3–4	5–6	9–12	9–11	12–14	23–25	14–17	8
9	22–26	24–29	10–11	28–30	5	7–9	13–17	12–14	15–18	26–28	18–21	9
10	27–31	30–36	12–14	31–33	6–7	10–13	18–22	15–17	19–23	29–31	22–26	10
11	32–36	37–43	15–17	34–36	8–9	14–17	23–28	18–21	24–27	32–34	27–31	11
12	37–40	44–49	18–20	37–39	10–12	18–21	29–34	22–24	28–32	35–36	32–35	12
13	41–45	50–56	21–23	40–41	13–15	22–25	35–42	25–27	33–36	37–39	36–39	13
14	46–49	57–62	24–26	42–43	16–18	26–29	43–47	28–30	37–40	40	40–42	14
15	50–52	63–66	27–30	44–45	19–21	30–33	48–53	31–33	41–44	41	43–45	15
16	53–55	67–68	31–34	46	22–23	34–36	54–56	34–35	45–46	—	46–48	16
17	56–57	69	35–39	47	24–26	37–39	57–58	36	47–48	42	49–50	17
18	58	70	40–43	48	27–28	40–41	59–60	37	49	—	51	18
19	59	71	44–47	—	29–30	42	61	38	50	—	52	19
20	—	—	48–51	—	31–33	43	—	—	—	—	—	20
21	60	72	52–56	—	34–36	44	62	—	—	—	—	21
22	—	—	57–60	—	37–39	—	—	—	—	—	—	22
23	—	—	61–64	—	40–42	—	—	—	—	—	—	23
24	—	—	65–72	—	43–46	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 5:9–5:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–2	0–3	0	0–9	—	—	—	0–1	0–1	0–13	0–1	1
2	3–4	4–5	1	10–11	—	—	0	2	2	14	2	2
3	5–6	6–7	2	12–14	—	—	—	3	3	15	3–4	3
4	7–9	8–10	3	15–17	—	0	1	4	4	16–17	5–6	4
5	10–12	11–13	4	18–20	0	1–2	2–3	5	5–6	18–19	7–8	5
6	13–15	14–16	5–6	21–23	1	3	4–6	6–7	7–8	20–21	9–11	6
7	16–19	17–20	7–8	24–26	2–3	4–5	7–9	8–9	9–11	22–23	12–14	7
8	20–23	21–25	9–10	27–29	4–5	6–7	10–13	10–12	12–15	24–26	15–18	8
9	24–28	26–31	11–13	30–32	6–7	8–10	14–18	13–15	16–19	27–29	19–22	9
10	29–33	32–38	14–16	33–35	8–9	11–14	19–23	16–18	20–24	30–32	23–27	10
11	34–37	39–45	17–19	36–37	10–11	15–18	24–29	19–22	25–28	33–35	28–32	11
12	38–41	46–51	20–22	38–40	12–14	19–22	30–35	23–25	29–33	36–37	33–37	12
13	42–46	52–58	23–26	41–42	15–17	23–26	36–43	26–28	34–37	38–39	38–41	13
14	47–50	59–63	27–29	43	18–20	27–30	44–48	29–31	38–41	40	42–44	14
15	51–53	64–67	30–33	44–45	21–23	31–34	49–54	32–33	42–45	41	45–47	15
16	54–55	68–69	34–37	46	24–25	35–37	55–57	34–35	46–47	—	48–49	16
17	56–57	70	38–42	47	26–28	38–40	58–59	36	48	42	50–51	17
18	58	71	43–46	48	29–30	41–42	60	37	49	—	—	18
19	59	—	47–50	—	31–32	43	61	38	50	—	52	19
20	60	—	51–54	—	33–34	44	—	—	—	—	—	20
21	—	72	55–58	—	35–37	—	62	—	—	—	—	21
22	—	—	59–62	—	38–40	—	—	—	—	—	—	22
23	—	—	63–66	—	41–42	—	—	—	—	—	—	23
24	—	—	67–72	—	43–46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:0–6:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–3	0–4	0	0–10	—	—	—	0–1	0–1	0–14	0–2	1
2	4–5	5–6	1	11–12	—	—	0	2	2	15	3	2
3	6–7	7–8	2	13–15	—	—	1	3	3	16	4–5	3
4	8–10	9–11	3–4	16–18	—	0	2	4	4–5	17–18	6–7	4
5	11–13	12–14	5–6	19–21	0	1–2	3–4	5	6–7	19–20	8–10	5
6	14–17	15–18	7–8	22–24	1–2	3	5–7	6–7	8–9	21–22	11–13	6
7	18–21	19–22	9–10	25–27	3–4	4–5	8–10	8–9	10–12	23–25	14–16	7
8	22–25	23–27	11–13	28–30	5–6	6–8	11–14	10–12	13–15	26–27	17–20	8
9	26–30	28–33	14–16	31–33	7–8	9–11	15–19	13–16	16–19	28–30	21–25	9
10	31–35	34–40	17–19	34–36	9–11	12–15	20–24	17–19	20–24	31–33	26–30	10
11	36–39	41–46	20–22	37–38	12–13	16–19	25–30	20–23	25–28	34–35	31–35	11
12	40–43	47–53	23–26	39–41	14–16	20–23	31–36	24–26	29–33	36–37	36–39	12
13	44–47	54–60	27–30	42–43	17–19	24–27	37–44	27–29	34–37	38–39	40–43	13
14	48–51	61–64	31–33	44–45	20–22	28–31	45–49	30–32	38–41	40–41	44–46	14
15	52–54	65–67	34–37	46	23–25	32–35	50–55	33–34	42–45	—	47–48	15
16	55–56	68–69	38–41	47	26–27	36–38	56–57	35–36	46–47	—	49–50	16
17	57	70	42–45	—	28–30	39–40	58–59	37	48	42	51	17
18	58	71	46–49	48	31–32	41–42	60	38	49	—	—	18
19	59	—	50–53	—	33–34	43	61	—	50	—	52	19
20	60	—	54–56	—	35–36	44	—	—	—	—	—	20
21	—	72	57–59	—	37–38	—	62	—	—	—	—	21
22	—	—	60–63	—	39–40	—	—	—	—	—	—	22
23	—	—	64–67	—	41–43	—	—	—	—	—	—	23
24	—	—	68–72	—	44–46	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:3–6:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–4	0–5	0	0–11	—	—	—	0–2	0–1	0–15	0–3	1
2	5–6	6–7	1	12–13	—	—	0	3	2	16	4–5	2
3	7–8	8–9	2–3	14–16	—	0	1	4	3	17	6–7	3
4	9–11	10–12	4–5	17–19	0	1	2–3	5	4–5	18–19	8–9	4
5	12–15	13–16	6–7	20–22	1	2–3	4–5	6	6–7	20–21	10–12	5
6	16–18	17–20	8–10	23–25	2	4	6–7	7–8	8–9	22–23	13–15	6
7	19–22	21–24	11–13	26–28	3–4	5–6	8–10	9–10	10–12	24–26	16–18	7
8	23–26	25–29	14–16	29–31	5–7	7–9	11–14	11–13	13–16	27–28	19–22	8
9	27–31	30–35	17–19	32–34	8–9	10–12	15–19	14–17	17–20	29–31	23–27	9
10	32–36	36–42	20–22	35–37	10–12	13–16	20–25	18–20	21–25	32–33	28–32	10
11	37–40	43–48	23–26	38–39	13–15	17–20	26–31	21–24	26–29	34–36	33–37	11
12	41–44	49–54	27–30	40–42	16–18	21–23	32–37	25–27	30–34	37–38	38–41	12
13	45–48	55–61	31–34	43–44	19–21	24–27	38–45	28–30	35–38	39–40	42–44	13
14	49–51	62–65	35–37	45	22–24	28–31	46–50	31–32	39–42	41	45–47	14
15	52–54	66–68	38–41	46	25–27	32–35	51–56	33–34	43–46	—	48–49	15
16	55–56	69–70	42–45	47	28–29	36–38	57–58	35–36	47–48	—	50	16
17	57–58	71	46–49	—	30–32	39–40	59	37	49	42	51	17
18	59	—	50–52	48	33–34	41–42	60	38	50	—	—	18
19	—	—	53–55	—	35–36	43	61	—	—	—	52	19
20	60	72	56–58	—	37–38	44	—	—	—	—	—	20
21	—	—	59–61	—	39–40	—	62	—	—	—	—	21
22	—	—	62–64	—	41	—	—	—	—	—	—	22
23	—	—	65–67	—	42–43	—	—	—	—	—	—	23
24	—	—	68–72	—	44–46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:6–6:8**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–5	0–6	0	0–12	—	—	0	0–2	0–1	0–16	0–5	1
2	6–7	7–8	1	13–14	—	—	1	3	2	17	6–7	2
3	8–9	9–10	2–3	15–17	0	0	2	4	3–4	18	8–9	3
4	10–12	11–13	4–6	18–20	—	1	3	5	5–6	19–20	10–11	4
5	13–16	14–17	7–9	21–23	1	2–3	4–5	6–7	7–8	21–22	12–14	5
6	17–19	18–21	10–12	24–26	2–3	4–5	6–8	8–9	9–10	23–24	15–17	6
7	20–23	22–25	13–15	27–29	4–6	6–7	9–11	10–11	11–13	25–27	18–20	7
8	24–28	26–30	16–19	30–32	7–9	8–10	12–15	12–14	14–17	28–29	21–24	8
9	29–33	31–36	20–22	33–35	10–11	11–13	16–20	15–18	18–21	30–32	25–29	9
10	34–37	37–43	23–25	36–38	12–14	14–17	21–26	19–21	22–26	33–34	30–34	10
11	38–41	44–49	26–29	39–40	15–17	18–21	27–32	22–25	27–30	35–36	35–38	11
12	42–45	50–56	30–33	41–42	18–20	22–24	33–38	26–28	31–35	37–38	39–42	12
13	46–49	57–62	34–37	43–44	21–23	25–28	39–46	29–31	36–39	39–40	43–45	13
14	50–52	63–66	38–41	45	24–26	29–32	47–51	32–33	40–43	41	46–48	14
15	53–55	67–68	42–45	46	27–29	33–36	52–57	34–35	44–46	—	49–50	15
16	56–57	69–70	46–49	47	30–31	37–39	58	36	47–48	—	51	16
17	58	71	50–52	—	32–34	40–41	59	37	49	42	—	17
18	59	—	53–55	48	35–36	42	60–61	38	50	—	52	18
19	—	—	56–58	—	37–38	43	—	—	—	—	—	19
20	60	72	59–60	—	39–40	44	62	—	—	—	—	20
21	—	—	61–63	—	41	—	—	—	—	—	—	21
22	—	—	64–66	—	42	—	—	—	—	—	—	22
23	—	—	67–68	—	43	—	—	—	—	—	—	23
24	—	—	69–72	—	44–46	—	—	—	—	—	—	24


**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 6:9–6:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–6	0–7	0–1	0–13	—	—	0	0–2	0–2	0–17	0–7	1
2	7–8	8–9	2	14–15	—	—	1	3	3	18	8–9	2
3	9–11	10–11	3–4	16–18	0	0	2	4–5	4	19	10–11	3
4	12–14	12–14	5–7	19–21	1	1–2	3–4	6	5–6	20–21	12–13	4
5	15–17	15–18	8–10	22–24	2	3–4	5–6	7–8	7–8	22–23	14–16	5
6	18–20	19–23	11–13	25–27	3–4	5–6	7–9	9–10	9–10	24–25	17–19	6
7	21–24	24–27	14–17	28–30	5–7	7–8	10–12	11–12	11–13	26–28	20–22	7
8	25–29	28–32	18–21	31–33	8–10	9–11	13–16	13–15	14–17	29–30	23–26	8
9	30–34	33–38	22–24	34–36	11–13	12–14	17–21	16–18	18–21	31–32	27–31	9
10	35–38	39–44	25–27	37–39	14–16	15–18	22–27	19–22	22–26	33–34	32–35	10
11	39–42	45–50	28–31	40–41	17–19	19–22	28–33	23–25	27–31	35–37	36–39	11
12	43–46	51–57	32–35	42–43	20–22	23–25	34–39	26–28	32–35	38–39	40–43	12
13	47–50	58–63	36–39	44–45	23–25	26–29	40–47	29–31	36–39	40	44–46	13
14	51–53	64–66	40–43	46	26–27	30–33	48–52	32–33	40–43	41	47–48	14
15	54–55	67–69	44–47	47	28–30	34–36	53–57	34–35	44–46	—	49–50	15
16	56–57	70	48–51	—	31–33	37–39	58–59	36	47–48	—	51	16
17	58	71	52–54	48	34–36	40–41	60	37	49	42	—	17
18	59	—	55–57	—	37–38	42–43	61	38	50	—	52	18
19	60	—	58–60	—	39	44	—	—	—	—	—	19
20	—	72	61–62	—	40	—	62	—	—	—	—	20
21	—	—	63–65	—	41–42	—	—	—	—	—	—	21
22	—	—	66–67	—	43	—	—	—	—	—	—	22
23	—	—	68–69	—	44	—	—	—	—	—	—	23
24	—	—	70–72	—	45–46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:0–7:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–7	0–8	0–1	0–14	—	—	0	0–3	0–2	0–18	0–9	1
2	8–9	9–10	2	15–16	0	0	1	4	3	19	10–11	2
3	10–12	11–12	3–4	17–19	—	1	2	5	4–5	20	12–13	3
4	13–15	13–15	5–7	20–22	1	2	3–4	6	6–7	21–22	14–15	4
5	16–18	16–19	8–10	23–25	2–3	3–4	5–6	7–8	8–9	23–24	16–18	5
6	19–22	20–24	11–14	26–27	4–5	5–6	7–9	9–10	10–11	25–26	19–21	6
7	23–26	25–28	15–18	28–30	6–8	7–9	10–13	11–13	12–14	27–28	22–24	7
8	27–30	29–33	19–22	31–33	9–11	10–12	14–17	14–16	15–18	29–31	25–28	8
9	31–35	34–39	23–26	34–36	12–14	13–15	18–22	17–19	19–22	32–33	29–33	9
10	36–39	40–45	27–29	37–39	15–18	16–18	23–28	20–22	23–27	34–35	34–37	10
11	40–43	46–51	30–33	40–41	19–21	19–22	29–34	23–26	28–31	36–37	38–40	11
12	44–47	52–58	34–37	42–43	22–24	23–26	35–40	27–29	32–35	38–39	41–44	12
13	48–51	59–64	38–41	44–45	25–27	27–29	41–48	30–31	36–39	40	45–47	13
14	52–54	65–67	42–45	46	28–29	30–33	49–53	32–33	40–43	41	48–49	14
15	55–56	68–69	46–49	47	30–32	34–37	54–57	34–35	44–46	—	50	15
16	57	70	50–53	—	33–35	38–40	58–59	36	47–48	—	51	16
17	58	71	54–56	48	36–38	41–42	60	37	49	42	—	17
18	59	—	57–59	—	39–40	43	61	38	50	—	52	18
19	60	72	60–62	—	41	44	—	—	—	—	—	19
20	—	—	63–64	—	—	—	62	—	—	—	—	20
21	—	—	65–67	—	42	—	—	—	—	—	—	21
22	—	—	68–69	—	43–44	—	—	—	—	—	—	22
23	—	—	70	—	45	—	—	—	—	—	—	23
24	—	—	71–72	—	46	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:3–7:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–8	0–9	0–2	0–15	—	—	0–1	0–3	0–3	0–19	0–12	1
2	9–10	10–11	3	16–17	0	0	2	4	4	20	13	2
3	11–13	12–13	4–5	18–20	1	1	3	5	5	21	14–15	3
4	14–16	14–16	6–8	21–23	2	2–3	4–5	6–7	6–7	22–23	16–17	4
5	17–19	17–20	9–11	24–26	3–4	4–5	6–7	8–9	8–9	24–25	18–19	5
6	20–23	21–25	12–15	27–28	5–6	6–7	8–10	10–11	10–11	26–27	20–22	6
7	24–27	26–29	16–19	29–31	7–9	8–10	11–14	12–14	12–14	28–29	23–25	7
8	28–31	30–34	20–23	32–34	10–12	11–13	15–18	15–17	15–18	30–31	26–29	8
9	32–36	35–40	24–27	35–37	13–15	14–16	19–23	18–20	19–23	32–34	30–34	9
10	37–40	41–46	28–31	38–40	16–19	17–19	24–29	21–23	24–27	35–36	35–38	10
11	41–44	47–52	32–35	41–42	20–23	20–23	30–35	24–27	28–31	37–38	39–41	11
12	45–48	53–59	36–39	43–44	24–26	24–26	36–41	28–30	32–35	39–40	42–44	12
13	49–51	60–65	40–43	45	27–29	27–30	42–49	31–32	36–39	—	45–47	13
14	52–54	66–67	44–47	46	30–31	31–34	50–53	33–34	40–43	41	48–49	14
15	55–56	68–69	48–51	47	32–34	35–37	54–58	35–36	44–46	—	50	15
16	57	70	52–55	—	35–37	38–40	59	37	47–48	—	51	16
17	58	71	56–58	48	38–39	41–42	60	—	49	42	—	17
18	59	—	59–61	—	40	43	61	38	50	—	52	18
19	60	72	62–64	—	41	44	—	—	—	—	—	19
20	—	—	65–66	—	42	—	62	—	—	—	—	20
21	—	—	67–68	—	43	—	—	—	—	—	—	21
22	—	—	69–70	—	44	—	—	—	—	—	—	22
23	—	—	71	—	45	—	—	—	—	—	—	23
24	—	—	72	—	46	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:6–7:8**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–9	0–10	0–2	0–16	—	—	0–1	0–3	0–3	0–20	0–15	1
2	10–11	11–12	3	17–18	0	0	2	4	4	21	16	2
3	12–14	13–14	4–5	19–21	1	1	3	5	5–6	22	17	3
4	15–17	15–17	6–8	22–24	2–3	2–3	4–5	6–7	7–8	23–24	18–19	4
5	18–20	18–21	9–12	25–27	4–5	4–5	6–7	8–9	9–10	25–26	20–21	5
6	21–24	22–26	13–16	28–29	6–7	6–7	8–10	10–11	11–12	27–28	22–24	6
7	25–28	27–30	17–20	30–32	8–10	8–10	11–14	12–14	13–15	29–30	25–27	7
8	29–32	31–35	21–25	33–35	11–13	11–14	15–19	15–18	16–19	31–32	28–31	8
9	33–37	36–41	26–29	36–38	14–17	15–17	20–24	19–21	20–24	33–34	32–35	9
10	38–41	42–47	30–33	39–41	18–21	18–20	25–30	22–24	25–28	35–36	36–39	10
11	42–45	48–53	34–37	42–43	22–25	21–24	31–36	25–27	29–32	37–38	40–42	11
12	46–49	54–60	38–41	44	26–28	25–27	37–42	28–30	33–36	39–40	43–45	12
13	50–52	61–66	42–45	45	29–31	28–31	43–50	31–32	37–39	—	46–48	13
14	53–54	67–68	46–49	46	32–33	32–35	51–54	33–34	40–43	41	49–50	14
15	55–56	69	50–53	47	34–35	36–38	55–58	35–36	44–46	—	51	15
16	57	70–71	54–56	—	36–38	39–40	59	37	47–48	—	—	16
17	58	—	57–59	48	39–40	41–42	60	—	49	42	52	17
18	59	—	60–62	—	41	43	61	38	50	—	—	18
19	60	72	63–65	—	42	44	—	—	—	—	—	19
20	—	—	66–67	—	43	—	62	—	—	—	—	20
21	—	—	68–69	—	44	—	—	—	—	—	—	21
22	—	—	70	—	45	—	—	—	—	—	—	22
23	—	—	71	—	46	—	—	—	—	—	—	23
24	—	—	72	—	—	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 7:9–7:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–11	0–11	0–2	0–17	0	—	0–1	0–4	0–4	0–21	0–17	1
2	12–13	12–13	3–4	18–19	1	0–1	2	5	5	22	18	2
3	14–16	14–15	5–6	20–22	2	2	3–4	6	6	23	19	3
4	17–19	16–18	7–9	23–25	3–4	3–4	5–6	7–8	7–8	24–25	20–21	4
5	20–22	19–22	10–13	26–28	5–6	5–6	7–8	9–10	9–10	26–27	22–23	5
6	23–26	23–27	14–17	29–30	7–8	7–8	9–11	11–12	11–12	28–29	24–26	6
7	27–29	28–31	18–21	31–33	9–11	9–11	12–15	13–15	13–15	30–31	27–29	7
8	30–33	32–36	22–26	34–36	12–15	12–14	16–20	16–18	16–19	32–33	30–33	8
9	34–38	37–42	27–30	37–39	16–19	15–18	21–25	19–21	20–24	34–35	34–37	9
10	39–42	43–48	31–34	40–42	20–23	19–21	26–31	22–25	25–28	36–37	38–41	10
11	43–46	49–54	35–38	43–44	24–27	22–25	32–37	26–28	29–32	38–39	42–44	11
12	47–49	55–61	39–42	45	28–30	26–28	38–43	29–30	33–36	40–41	45–47	12
13	50–52	62–66	43–46	—	31–33	29–32	44–51	31–32	37–40	—	48–49	13
14	53–55	67–68	47–50	46	34–35	33–36	52–54	33–34	41–44	—	50	14
15	56–57	69	51–54	47	36–37	37–39	55–58	35–36	45–47	—	51	15
16	58	70–71	55–57	—	38–39	40–41	59	37	48	—	—	16
17	59	—	58–60	48	40–41	42	60	—	49	42	52	17
18	—	—	61–63	—	42	43	61	38	50	—	—	18
19	60	72	64–66	—	43	44	—	—	—	—	—	19
20	—	—	67–68	—	44	—	62	—	—	—	—	20
21	—	—	69	—	45	—	—	—	—	—	—	21
22	—	—	70	—	46	—	—	—	—	—	—	22
23	—	—	71	—	—	—	—	—	—	—	—	23
24	—	—	72	—	—	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:0–8:2**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–12	0–12	0–3	0–18	0	—	0–2	0–4	0–4	0–22	0–19	1
2	13–14	13–14	4–5	19–20	1	0–1	3	5	5	23	20	2
3	15–17	15–16	6–7	21–23	2–3	2	4–5	6	6–7	24	21	3
4	18–20	17–19	8–10	24–26	4–5	3–4	6–7	7–8	8–9	25–26	22–23	4
5	21–23	20–23	11–14	27–29	6–7	5–6	8–9	9–10	10–11	27–28	24–25	5
6	24–27	24–28	15–18	30–31	8–10	7–8	10–12	11–13	12–13	29–30	26–28	6
7	28–31	29–33	19–22	32–34	11–13	9–11	13–16	14–16	14–16	31–32	29–31	7
8	32–35	34–38	23–27	35–37	14–17	12–15	17–21	17–19	17–20	33–34	32–35	8
9	36–39	39–44	28–32	38–40	18–21	16–18	22–26	20–22	21–25	35–36	36–39	9
10	40–43	45–49	33–36	41–42	22–25	19–22	27–32	23–26	26–29	37	40–42	10
11	44–47	50–55	37–40	43–44	26–29	23–26	33–38	27–29	30–33	38–39	43–45	11
12	48–50	56–62	41–44	45	30–32	27–29	39–44	30–31	34–37	40–41	46–48	12
13	51–52	63–67	45–48	46	33–35	30–32	45–51	32–33	38–41	—	49–50	13
14	53–55	68	49–52	—	36–37	33–36	52–54	34–35	42–44	—	51	14
15	56–57	69	53–56	47	38–39	37–39	55–58	36	45–47	—	—	15
16	58	70–71	57–59	—	40	40–41	59	37	48	—	—	16
17	59	—	60–61	48	41	42	60	—	49	42	52	17
18	—	—	62–64	—	42	43	61	38	50	—	—	18
19	60	72	65–67	—	43	44	—	—	—	—	—	19
20	—	—	68–69	—	44	—	62	—	—	—	—	20
21	—	—	70	—	45	—	—	—	—	—	—	21
22	—	—	71	—	46	—	—	—	—	—	—	22
23	—	—	—	—	—	—	—	—	—	—	—	23
24	—	—	72	—	—	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:3–8:5

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–14	0–13	0–3	0–19	0	0	0–2	0–4	0–5	0–23	0–22	1
2	15–16	14–15	4–5	20–21	1	1	3	5	6	24	23	2
3	17–18	16–17	6–8	22–24	2–3	2	4–5	6	7–8	25	24	3
4	19–21	18–20	9–11	25–27	4–6	3–4	6–7	7–8	9–10	26–27	25–26	4
5	22–25	21–24	12–15	28–30	7–9	5–6	8–10	9–11	11–12	28–29	27–28	5
6	26–29	25–29	16–19	31–32	10–12	7–8	11–13	12–14	13–14	30–31	29–31	6
7	30–32	30–34	20–23	33–35	13–15	9–11	14–17	15–17	15–17	32–33	32–34	7
8	33–36	35–39	24–28	36–38	16–19	12–15	18–22	18–20	18–21	34–35	35–37	8
9	37–40	40–45	29–33	39–41	20–23	16–19	23–27	21–23	22–26	36–37	38–40	9
10	41–43	46–50	34–37	42–43	24–27	20–23	28–33	24–26	27–30	38	41–43	10
11	44–47	51–56	38–41	44	28–30	24–26	34–39	27–29	31–34	39	44–46	11
12	48–50	57–63	42–45	45	31–33	27–29	40–45	30–31	35–38	40–41	47–48	12
13	51–53	64–68	46–49	46	34–36	30–33	46–52	32–33	39–41	—	49–51	13
14	54–55	69	50–53	—	37–38	34–37	53–55	34–35	42–44	—	—	14
15	56–57	70	54–57	47	39–40	38–40	56–58	36	45–47	—	—	15
16	58	71	58–60	—	41	41–42	59	37	48	42	—	16
17	59	—	61–62	48	42	43	60	—	49	—	52	17
18	—	—	63–65	—	43	—	61	38	50	—	—	18
19	60	72	66–67	—	44	44	62	—	—	—	—	19
20	—	—	68–69	—	45	—	—	—	—	—	—	20
21	—	—	70	—	—	—	—	—	—	—	—	21
22	—	—	71	—	46	—	—	—	—	—	—	22
23	—	—	72	—	—	—	—	—	—	—	—	23
24	—	—	—	—	—	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:6–8:8**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–15	0–14	0–4	0–20	0–1	0	0–3	0–5	0–6	0–24	0–26	1
2	16–17	15–16	5–6	21–22	2	1–2	4	6	7	25	27	2
3	18–20	17–18	7–9	23–25	3–4	3	5–6	7	8–9	26	28	3
4	21–23	19–21	10–12	26–28	5–7	4–5	7–8	8–9	10–11	27–28	29–30	4
5	24–26	22–25	13–16	29–31	8–10	6–7	9–11	10–11	12–13	29–30	31–32	5
6	27–30	26–30	17–20	32–33	11–13	8–9	12–14	12–14	14–15	31–32	33–34	6
7	31–33	31–35	21–25	34–36	14–16	10–12	15–18	15–17	16–18	33–34	35–36	7
8	34–37	36–40	26–30	37–39	17–20	13–16	19–23	18–21	19–22	35–36	37–39	8
9	38–41	41–46	31–35	40–41	21–24	17–19	24–28	22–24	23–27	37	40–42	9
10	42–44	47–51	36–39	42–43	25–28	20–23	29–34	25–27	28–31	38	43–44	10
11	45–48	52–57	40–42	44–45	29–32	24–27	35–40	28–30	32–35	39	45–47	11
12	49–51	58–63	43–46	46	33–35	28–30	41–46	31–32	36–38	40–41	48–49	12
13	52–53	64–68	47–50	—	36–37	31–33	47–52	33–34	39–41	—	50–51	13
14	54–55	69	51–55	—	38–39	34–37	53–55	35–36	42–44	—	—	14
15	56–57	70	56–59	47	40–41	38–40	56–58	37	45–47	—	—	15
16	58	71	60–62	—	42	41–42	59	—	48	42	—	16
17	59	—	63–64	48	43	43	60	—	49	—	52	17
18	—	—	65–66	—	44	—	61	38	50	—	—	18
19	60	72	67–68	—	45	44	62	—	—	—	—	19
20	—	—	69	—	—	—	—	—	—	—	—	20
21	—	—	70	—	46	—	—	—	—	—	—	21
22	—	—	71	—	—	—	—	—	—	—	—	22
23	—	—	72	—	—	—	—	—	—	—	—	23
24	—	—	—	—	—	—	—	—	—	—	—	24


**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 8:9–8:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–16	0–15	0–5	0–21	0–1	0	0–3	0–5	0–6	0–25	0–29	1
2	17–18	16–17	6–7	22–23	2–3	1–2	4–5	6	7	26	30	2
3	19–21	18–19	8–10	24–26	4–5	3	6–7	7	8–9	27	31	3
4	22–24	20–22	11–13	27–29	6–8	4–5	8–9	8–9	10–11	28–29	32–33	4
5	25–27	23–26	14–17	30–32	9–11	6–7	10–12	10–12	12–13	30–31	34–35	5
6	28–31	27–31	18–21	33–34	12–14	8–9	13–15	13–15	14–16	32–33	36	6
7	32–34	32–36	22–26	35–37	15–17	10–12	16–19	16–18	17–19	34	37–38	7
8	35–38	37–41	27–31	38–39	18–21	13–16	20–24	19–22	20–23	35–36	39–41	8
9	39–42	42–47	32–36	40–42	22–25	17–20	25–29	23–25	24–28	37	42–44	9
10	43–45	48–52	37–40	43–44	26–29	21–24	30–35	26–27	29–32	38	45–46	10
11	46–48	53–58	41–43	45	30–33	25–27	36–41	28–30	33–36	39	47–48	11
12	49–51	59–64	44–47	46	34–36	28–30	42–47	31–32	37–39	40–41	49	12
13	52–54	65–68	48–52	—	37–38	31–33	48–53	33–34	40–42	—	50–51	13
14	55–56	69	53–56	47	39–40	34–37	54–56	35–36	43–45	—	—	14
15	57	70	57–60	—	41–42	38–40	57–58	37	46–48	—	—	15
16	58	71	61–63	—	43	41–42	59	—	49	42	—	16
17	59	—	64–65	48	—	43	60	—	—	—	52	17
18	—	—	66–67	—	44	44	61	38	50	—	—	18
19	60	72	68	—	45	—	62	—	—	—	—	19
20	—	—	69	—	—	—	—	—	—	—	—	20
21	—	—	70	—	46	—	—	—	—	—	—	21
22	—	—	71	—	—	—	—	—	—	—	—	22
23	—	—	72	—	—	—	—	—	—	—	—	23
24	—	—	—	—	—	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 9:0–9:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–17	0–16	0–6	0–22	0–1	0	0–4	0–5	0–7	0–26	0–32	1
2	18–19	17–18	7–8	23–24	2–3	1–2	5	6–7	8	27	33	2
3	20–22	19–20	9–11	25–27	4–6	3	6–7	8	9–10	28	34	3
4	23–25	21–23	12–14	28–30	7–9	4–5	8–9	9–10	11–12	29–30	35–36	4
5	26–28	24–27	15–18	31–33	10–12	6–7	10–12	11–12	13–14	31–32	37–38	5
6	29–32	28–32	19–22	34–35	13–15	8–10	13–16	13–15	15–17	33	39	6
7	33–35	33–37	23–27	36–37	16–18	11–13	17–20	16–18	18–20	34–35	40–41	7
8	36–39	38–42	28–32	38–40	19–22	14–17	21–25	19–22	21–24	36	42–43	8
9	40–43	43–48	33–37	41–42	23–26	18–20	26–30	23–25	25–28	37	44–45	9
10	44–46	49–53	38–41	43–44	27–30	21–24	31–36	26–28	29–32	38	46–47	10
11	47–49	54–59	42–45	45	31–34	25–28	37–42	29–30	33–36	39	48–49	11
12	50–52	60–65	46–49	46	35–37	29–31	43–47	31–32	37–39	40–41	50	12
13	53–54	66–68	50–53	—	38–39	32–34	48–53	33–34	40–42	—	51	13
14	55–56	69	54–57	47	40–41	35–37	54–56	35–36	43–45	—	—	14
15	57–58	70	58–61	—	42	38–40	57–58	37	46–48	—	—	15
16	59	71	62–64	—	43	41–42	59	—	49	42	—	16
17	—	—	65–66	48	44	43	60	38	—	—	52	17
18	60	—	67–68	—	45	44	61	—	50	—	—	18
19	—	72	69	—	—	—	62	—	—	—	—	19
20	—	—	70	—	—	—	—	—	—	—	—	20
21	—	—	71	—	46	—	—	—	—	—	—	21
22	—	—	72	—	—	—	—	—	—	—	—	22
23	—	—	—	—	—	—	—	—	—	—	—	23
24	—	—	—	—	—	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 9:4–9:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–18	0–17	0–7	0–23	0–2	0–1	0–4	0–6	0–8	0–27	0–35	1
2	19–20	18–19	8–9	24–25	3–4	2	5–6	7–8	9	28	36	2
3	21–23	20–21	10–12	26–28	5–7	3	7–8	9	10–11	29	37	3
4	24–26	22–24	13–15	29–31	8–10	4–5	9–10	10–11	12–13	30–31	38	4
5	27–29	25–28	16–19	32–34	11–13	6–8	11–13	12–13	14–15	32–33	39–40	5
6	30–33	29–33	20–23	35–36	14–16	9–10	14–17	14–16	16–18	34	41	6
7	34–36	34–38	24–28	37–38	17–19	11–13	18–21	17–19	19–21	35	42	7
8	37–40	39–43	29–33	39–40	20–23	14–17	22–26	20–23	22–25	36	43–44	8
9	41–44	44–49	34–38	41–42	24–27	18–21	27–31	24–26	26–29	37	45–46	9
10	45–47	50–54	39–42	43–44	28–31	22–25	32–37	27–28	30–33	38	47–48	10
11	48–50	55–60	43–46	45	32–35	26–28	38–43	29–30	34–36	39	49	11
12	51–52	61–65	47–50	46	36–38	29–31	44–48	31–33	37–39	40–41	50	12
13	53–54	66–68	51–54	—	39–40	32–34	49–54	34–35	40–42	—	51	13
14	55–56	69–70	55–58	47	41	35–37	55–57	36	43–45	—	—	14
15	57–58	71	59–62	—	42	38–40	58	37	46–48	—	—	15
16	59	—	63–65	—	43	41–42	59–60	—	49	42	52	16
17	—	—	66–67	48	44	43	—	38	—	—	—	17
18	60	72	68–69	—	45	44	61	—	50	—	—	18
19	—	—	70	—	—	—	62	—	—	—	—	19
20	—	—	71	—	46	—	—	—	—	—	—	20
21	—	—	72	—	—	—	—	—	—	—	—	21
22	—	—	—	—	—	—	—	—	—	—	—	22
23	—	—	—	—	—	—	—	—	—	—	—	23
24	—	—	—	—	—	—	—	—	—	—	—	24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 9:8–9:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–19	0–18	0–8	0–24	0–2	0–1	0–5	0–7	0–9	0–28	0–37	1
2	20–21	19–20	9–10	25–26	3–5	2	6	8–9	10	29	38	2
3	22–24	21–22	11–13	27–29	6–8	3–4	7–8	10	11–12	30	39	3
4	25–27	23–25	14–16	30–32	9–11	5–6	9–11	11–12	13–14	31–32	40	4
5	28–30	26–29	17–20	33–35	12–14	7–8	12–14	13–14	15–16	33	41–42	5
6	31–34	30–34	21–24	36–37	15–17	9–11	15–18	15–17	17–19	34	43	6
7	35–37	35–39	25–29	38	18–20	12–14	19–22	18–20	20–22	35	44	7
8	38–41	40–44	30–35	39–40	21–24	15–18	23–27	21–23	23–26	36	45	8
9	42–45	45–50	36–40	41–42	25–28	19–22	28–32	24–26	27–30	37	46–47	9
10	46–48	51–55	41–44	43–44	29–32	23–26	33–38	27–29	31–33	38	48	10
11	49–50	56–61	45–48	45	33–35	27–29	39–44	30–31	34–36	39	49	11
12	51–53	62–66	49–52	46	36–38	30–32	45–48	32–33	37–39	40–41	50	12
13	54–55	67–69	53–56	—	39–40	33–35	49–54	34–35	40–42	—	51	13
14	56–57	70	57–60	47	41–42	36–38	55–57	36	43–45	—	—	14
15	58	71	61–63	—	43	39–40	58–59	37	46–48	—	52	15
16	59	—	64–66	—	44	41–42	60	—	49	42	—	16
17	—	—	67–68	48	—	43	—	38	—	—	—	17
18	60	72	69	—	45	44	61	—	50	—	—	18
19	—	—	70	—	—	—	62	—	—	—	—	19
20	—	—	71	—	46	—	—	—	—	—	—	20
21	—	—	72	—	—	—	—	—	—	—	—	21
22	—	—	—	—	—	—	—	—	—	—	—	22
23	—	—	—	—	—	—	—	—	—	—	—	23
24	—	—	—	—	—	—	—	—	—	—	—	24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 10:0–10:3

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–20	0–19	0–9	0–25	0–3	0–1	0–5	0–8	0–9			1
2	21–22	20–21	10–11	26–28	4–6	2	6–7	9–10	10			2
3	23–25	22–23	12–14	29–30	7–9	3–4	8–9	11	11–12			3
4	26–28	24–26	15–17	31–32	10–12	5–6	10–12	12–13	13–14			4
5	29–31	27–30	18–21	33–35	13–15	7–8	13–15	14–15	15–16			5
6	32–35	31–35	22–25	36–37	16–18	9–11	16–19	16–18	17–19			6
7	36–38	36–40	26–30	38–39	19–21	12–15	20–23	19–21	20–22			7
8	39–42	41–45	31–36	40–41	22–25	16–19	24–28	22–24	23–26			8
9	43–45	46–51	37–41	42–43	26–29	20–23	29–33	25–26	27–30			9
10	46–48	52–56	42–45	44	30–33	24–26	34–39	27–29	31–34			10
11	49–51	57–62	46–49	45	34–36	27–29	40–45	30–31	35–37			11
12	52–53	63–66	50–53	46	37–39	30–32	46–49	32–33	38–40			12
13	54–55	67–69	54–57	—	40–41	33–35	50–55	34–35	41–43			13
14	56–57	70	58–61	47	42	36–38	56–58	36	44–45			14
15	58–59	71	62–64	—	43	39–40	59–60	37	46–48			15
16	—	—	65–66	—	44	41–42	61	—	49			16
17	—	—	67–68	48	45	43	—	38	—			17
18	60	72	69–70	—	—	44	62	—	50			18
19	—	—	71	—	46	—	—	—	—			19
20	—	—	72	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 10:4–10:7**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–21	0–20	0–11	0–26	0–3	0–1	0–6	0–9	0–10			1
2	22–23	21–22	12–13	27–28	4–7	2	7–8	10–11	11			2
3	24–26	23–24	14–15	29–30	8–10	3–4	9–10	12	12–13			3
4	27–29	25–27	16–18	31–33	11–13	5–6	11–13	13–14	14–15			4
5	30–32	28–31	19–22	34–36	14–16	7–9	14–16	15–16	16–17			5
6	33–36	32–36	23–26	37–38	17–19	10–12	17–20	17–18	18–20			6
7	37–39	37–41	27–31	39–40	20–22	13–15	21–24	19–21	21–23			7
8	40–42	42–46	32–37	41–42	23–26	16–19	25–29	22–24	24–26			8
9	43–46	47–52	38–42	43–44	27–30	20–23	30–34	25–27	27–30			9
10	47–49	53–57	43–46	45	31–34	24–26	35–39	28–29	31–34			10
11	50–52	58–63	47–50	46	35–37	27–29	40–46	30–31	35–37			11
12	53–54	64–67	51–54	—	38–39	30–32	47–50	32–33	38–40			12
13	55–56	68–69	55–58	—	40–41	33–35	51–56	34–35	41–43			13
14	57–58	70	59–62	47	42–43	36–38	57–58	36	44–46			14
15	59	71	63–65	—	44	39–40	59–60	37	47–48			15
16	—	—	66–67	—	—	41–42	61	—	49			16
17	—	—	68–69	48	45	43	—	38	50			17
18	60	72	70–71	—	—	44	62	—	—			18
19	—	—	72	—	46	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 10:8–10:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–22	0–21	0–12	0–27	0–4	0–2	0–7	0–10	0–11			1
2	23–24	22–23	13–14	28–29	5–7	3	8–9	11–12	12			2
3	25–27	24–25	15–16	30–31	8–10	4–5	10–11	13	13			3
4	28–30	26–28	17–19	32–34	11–13	6–7	12–14	14–15	14–15			4
5	31–33	29–32	20–23	35–37	14–17	8–9	15–17	16–17	16–17			5
6	34–37	33–37	24–27	38–39	18–20	10–12	18–21	18–19	18–20			6
7	38–40	38–42	28–32	40	21–23	13–16	22–25	20–22	21–23			7
8	41–43	43–47	33–38	41–42	24–27	17–20	26–30	23–24	24–27			8
9	44–46	48–53	39–43	43–44	28–31	21–24	31–35	25–27	28–31			9
10	47–49	54–58	44–47	45	32–34	25–27	36–40	28–29	32–34			10
11	50–52	59–64	48–51	46	35–37	28–30	41–47	30–31	35–37			11
12	53–54	65–67	52–55	—	38–39	31–33	48–51	32–33	38–40			12
13	55–56	68–69	56–59	—	40–41	34–36	52–56	34–35	41–43			13
14	57–58	70	60–63	47	42–43	37–39	57–59	36	44–46			14
15	59	71	64–66	—	44	40–41	60	37	47–48			15
16	—	—	67–68	—	—	42	61	—	49			16
17	—	—	69–70	48	45	43	—	38	50			17
18	60	72	71	—	—	44	62	—	—			18
19	—	—	72	—	46	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 11:0–11:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–23	0–22	0–13	0–28	0–4	0–2	0–8	0–11	0–12			1
2	24–25	23–24	14–15	29–30	5–7	3	9–10	12–13	13			2
3	26–28	25–26	16–17	31–32	8–11	4–5	11–12	14	14			3
4	29–31	27–29	18–20	33–35	12–14	6–7	13–15	15–16	15–16			4
5	32–34	30–33	21–24	36–37	15–18	8–10	16–18	17	17–18			5
6	35–38	34–38	25–28	38–39	19–21	11–13	19–22	18–19	19–21			6
7	39–41	39–43	29–33	40–41	22–25	14–17	23–26	20–22	22–24			7
8	42–44	44–48	34–39	42–43	26–28	18–21	27–31	23–25	25–27			8
9	45–47	49–54	40–44	44–45	29–31	22–24	32–36	26–27	28–31			9
10	48–50	55–59	45–48	46	32–35	25–27	37–41	28–29	32–35			10
11	51–53	60–65	49–52	—	36–38	28–30	42–48	30–32	36–38			11
12	54–55	66–68	53–56	—	39–40	31–33	49–52	33–34	39–41			12
13	56–57	69–70	57–60	47	41–42	34–36	53–57	35	42–44			13
14	58	71	61–63	—	43	37–39	58–59	36	45–47			14
15	59	—	64–66	—	44	40–41	60–61	37	48–49			15
16	—	—	67–68	—	45	42	—	—	—			16
17	—	72	69–70	48	—	43	—	38	50			17
18	60	—	71	—	46	44	62	—	—			18
19	—	—	72	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 11:4–11:7

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–24	0–23	0–14	0–29	0–5	0–2	0–9	0–12	0–13			1
2	25–26	24–25	15–16	30–31	6–8	3–4	10–11	13–14	14			2
3	27–29	26–27	17–18	32–33	9–12	5–6	12–13	15	15			3
4	30–32	28–30	19–21	34–35	13–15	7–8	14–16	16–17	16–17			4
5	33–35	31–34	22–25	36–38	16–19	9–11	17–19	18	18–19			5
6	36–39	35–39	26–29	39–40	20–22	12–14	20–23	19–20	20–21			6
7	40–42	40–44	30–34	41–42	23–26	15–18	24–27	21–23	22–24			7
8	43–45	45–49	35–40	43–44	27–29	19–22	28–32	24–25	25–27			8
9	46–48	50–55	41–45	45	30–32	23–25	33–37	26–28	28–31			9
10	49–51	56–60	46–49	46	33–35	26–28	38–42	29–30	32–35			10
11	52–53	61–66	50–53	—	36–38	29–31	43–49	31–32	36–39			11
12	54–55	67–69	54–57	—	39–40	32–34	50–53	33–34	40–42			12
13	56–57	70	58–61	47	41–42	35–37	54–58	35	43–45			13
14	58	71	62–64	—	43	38–40	59–60	36	46–48			14
15	59	—	65–67	—	44	41–42	61	37	49			15
16	—	—	68–69	—	45	43	—	—	—			16
17	—	72	70	48	—	—	—	38	50			17
18	60	—	71	—	46	44	62	—	—			18
19	—	—	72	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 11:8–11:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–25	0–24	0–16	0–29	0–5	0–3	0–10	0–13	0–13			1
2	26–27	25–26	17–18	30–31	6–8	4–5	11–12	14–15	14			2
3	28–30	27–28	19–20	32–34	9–12	6–7	13–14	16	15			3
4	31–33	29–31	21–23	35–36	13–16	8–9	15–17	17–18	16–17			4
5	34–36	32–35	24–27	37–38	17–20	10–12	18–20	19	18–19			5
6	37–40	36–40	28–31	39–40	21–23	13–15	21–24	20–21	20–22			6
7	41–43	41–45	32–36	41–42	24–27	16–19	25–28	22–23	23–25			7
8	44–46	46–50	37–41	43–44	28–30	20–22	29–33	24–26	26–28			8
9	47–49	51–56	42–46	45	31–33	23–25	34–38	27–28	29–32			9
10	50–52	57–61	47–50	46	34–36	26–28	39–43	29–30	33–36			10
11	53–54	62–66	51–54	—	37–39	29–31	44–50	31–32	37–39			11
12	55	67–69	55–58	—	40–41	32–34	51–54	33–34	40–42			12
13	56–57	70	59–62	47	42	35–37	55–58	35	43–45			13
14	58	71	63–65	—	43	38–40	59–60	36	46–48			14
15	59	—	66–68	—	44	41–42	61	37	49			15
16	—	—	69–70	—	45	43	—	—	—			16
17	60	72	71	48	—	—	—	38	50			17
18	—	—	72	—	46	44	62	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 12:0–12:3**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–26	0–25	0–17	0–30	0–6	0–3	0–11	0–14	0–14			1
2	27–28	26–27	18–19	31–32	7–9	4–6	12–13	15–16	15			2
3	29–31	28–29	20–21	33–35	10–13	7–8	14–15	17	16			3
4	32–34	30–32	22–24	36–37	14–17	9–10	16–18	18–19	17–18			4
5	35–37	33–36	25–28	38–39	18–21	11–13	19–21	20	19–20			5
6	38–41	37–41	29–32	40–41	22–24	14–16	22–25	21–22	21–22			6
7	42–44	42–46	33–37	42–43	25–28	17–19	26–29	23–24	23–25			7
8	45–47	47–51	38–42	44	29–31	20–22	30–34	25–26	26–28			8
9	48–50	52–57	43–47	45	32–34	23–26	35–39	27–28	29–32			9
10	51–52	58–62	48–52	46	35–37	27–29	40–44	29–30	33–36			10
11	53–54	63–67	53–56	—	38–40	30–32	45–51	31–32	37–39			11
12	55–56	68–69	57–59	47	41–42	33–34	52–55	33–34	40–42			12
13	57	70–71	60–63	—	43	35–37	56–59	35	43–45			13
14	58	—	64–66	—	44	38–40	60	36	46–48			14
15	59	—	67–68	—	—	41–42	61	37	49			15
16	—	—	69–70	—	45	43	—	—	—			16
17	60	72	71	48	—	—	—	38	50			17
18	—	—	72	—	46	44	62	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 12:4–12:7**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–27	0–26	0–19	0–30	0–7	0–4	0–12	0–15	0–14			1
2	28–29	27–28	20–21	31–33	8–10	5–6	13–14	16–17	15			2
3	30–32	29–30	22–23	34–35	11–14	7–8	15–16	18	16			3
4	33–35	31–33	24–26	36–37	15–18	9–11	17–19	19–20	17–18			4
5	36–38	34–37	27–30	38–39	19–22	12–13	20–22	21	19–20			5
6	39–42	38–42	31–34	40–41	23–25	14–16	23–26	22–23	21–23			6
7	43–45	43–47	35–39	42–43	26–29	17–20	27–30	24–25	24–26			7
8	46–47	48–52	40–44	44	30–32	21–23	31–35	26–27	27–29			8
9	48–50	53–58	45–49	45	33–35	24–26	36–40	28–29	30–32			9
10	51–53	59–63	50–53	46	36–38	27–29	41–45	30–31	33–36			10
11	54–55	64–67	54–57	—	39–40	30–32	46–52	32–33	37–39			11
12	56	68–70	58–60	47	41–42	33–34	53–56	34–35	40–42			12
13	57	71	61–64	—	43	35–37	57–59	36	43–45			13
14	58	—	65–67	—	44	38–40	60	—	46–48			14
15	59	—	68–69	—	45	41–42	61	37	49			15
16	—	—	70	—	—	43	—	—	—			16
17	60	72	71	48	46	—	62	38	50			17
18	—	—	72	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 12:8–12:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–28	0–27	0–21	0–31	0–7	0–4	0–13	0–16	0–15			1
2	29–30	28–29	22–23	32–33	8–10	5–6	14–15	17–18	16			2
3	31–33	30–31	24–25	34–36	11–14	7–9	16–17	19	17			3
4	34–36	32–34	26–28	37–38	15–18	10–12	18–20	20–21	18–19			4
5	37–39	35–38	29–32	39–40	19–22	13–14	21–23	22	20–21			5
6	40–43	39–43	33–36	41–42	23–26	15–17	24–27	23–24	22–23			6
7	44–46	44–48	37–41	43	27–30	18–20	28–31	25	24–26			7
8	47–48	49–53	42–46	44	31–33	21–23	32–36	26–27	27–29			8
9	49–51	54–59	47–50	45	34–36	24–26	37–41	28–29	30–33			9
10	52–53	60–64	51–54	46	37–39	27–29	42–46	30–31	34–37			10
11	54–55	65–68	55–58	—	40–41	30–32	47–53	32–33	38–40			11
12	56	69–70	59–61	47	42–43	33–35	54–56	34–35	41–43			12
13	57	71	62–64	—	44	36–38	57–59	36	44–46			13
14	58	—	65–67	—	—	39–40	60	37	47–48			14
15	59	—	68–69	—	45	41–42	61	—	49			15
16	—	—	70	48	—	43	—	38	—			16
17	60	72	71	—	46	—	62	—	50			17
18	—	—	72	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 13:0–13:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–29	0–28	0–22	0–32	0–8	0–5	0–14	0–17	0–15			1
2	30–31	29–30	23–24	33–34	9–11	6–7	15–16	18–19	16			2
3	32–34	31–32	25–26	35–36	12–15	8–9	17–18	20	17			3
4	35–37	33–35	27–29	37–38	16–19	10–12	19–21	21–22	18–19			4
5	38–40	36–39	30–33	39–40	20–23	13–14	22–24	23	20–21			5
6	41–43	40–44	34–38	41–42	24–28	15–17	25–28	24–25	22–23			6
7	44–46	45–49	39–42	43	29–32	18–20	29–32	26	24–26			7
8	47–48	50–54	43–47	44	33–35	21–23	33–37	27–28	27–30			8
9	49–51	55–60	48–51	45	36–37	24–27	38–42	29	31–34			9
10	52–53	61–65	52–55	46	38–40	28–30	43–47	30–31	35–38			10
11	54–55	66–69	56–59	47	41–42	31–33	48–53	32–33	39–41			11
12	56	70	60–62	—	43	34–35	54–56	34–35	42–44			12
13	57	71	63–65	—	44	36–38	57–59	36	45–46			13
14	58	—	66–67	—	—	39–40	60	37	47–48			14
15	59	—	68–69	—	45	41–42	61	—	49			15
16	—	—	70	48	—	43	—	38	—			16
17	60	72	71	—	46	—	62	—	50			17
18	—	—	72	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 13:6–13:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–30	0–29	0–24	0–32	0–8	0–5	0–15	0–18	0–16			1
2	31–32	30–31	25–26	33–35	9–12	6–7	16–17	19–20	17			2
3	33–35	32–33	27–28	36–37	13–16	8–10	18–19	21	18			3
4	36–38	34–36	29–31	38–39	17–20	11–13	20–22	22–23	19–20			4
5	39–41	37–40	32–35	40–41	21–24	14–15	23–25	24	21–22			5
6	42–44	41–45	36–39	42–43	25–29	16–18	26–29	25	23–24			6
7	45–47	46–50	40–44	44	30–33	19–21	30–33	26	25–27			7
8	48–49	51–55	45–48	45	34–36	22–24	34–38	27–28	28–30			8
9	50–51	56–61	49–52	46	37–38	25–27	39–43	29–30	31–34			9
10	52–53	62–66	53–56	—	39–40	28–30	44–48	31–32	35–38			10
11	54–55	67–69	57–60	47	41–42	31–33	49–54	33	39–41			11
12	56	70	61–63	—	43	34–35	55–57	34–35	42–44			12
13	57	71	64–66	—	44	36–38	58–59	36	45–46			13
14	58	—	67–68	—	—	39–40	60	37	47–48			14
15	59	—	69–70	—	45	41–42	61	—	49			15
16	—	—	71	48	—	43	—	38	—			16
17	60	72	72	—	46	—	62	—	50			17
18	—	—	—	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 14:0–14:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–32	0–30	0–26	0–33	0–9	0–6	0–16	0–19	0–16			1
2	33–34	31–32	27–28	34–36	10–12	7–8	17–18	20	17			2
3	35–36	33–34	29–30	37–38	13–16	9–10	19–20	21	18			3
4	37–39	35–37	31–33	39–40	17–20	11–13	21–23	22–23	19–20			4
5	40–42	38–41	34–37	41–42	21–25	14–15	24–26	24	21–22			5
6	43–45	42–46	38–41	43	26–29	16–18	27–30	25–26	23–24			6
7	46–47	47–51	42–46	44	30–33	19–21	31–34	27	25–27			7
8	48–49	52–56	47–50	45	34–36	22–24	35–39	28	28–31			8
9	50–51	57–62	51–54	46	37–39	25–27	40–44	29–30	32–35			9
10	52–53	63–66	55–58	47	40–41	28–30	45–48	31–32	36–38			10
11	54–55	67–69	59–61	—	42–43	31–33	49–54	33	39–41			11
12	56–57	70	62–64	—	44	34–36	55–57	34–35	42–44			12
13	58	71	65–66	—	—	37–39	58–59	36	45–46			13
14	—	—	67–68	—	45	40–41	60	37	47–48			14
15	59	—	69–70	—	—	42	61	—	49			15
16	—	—	71	48	—	43	—	38	—			16
17	60	72	72	—	46	—	62	—	50			17
18	—	—	—	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24


**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 14:6–14:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–33	0–31	0–28	0–33	0–9	0–6	0–17	0–20	0–17			1
2	34–35	32–33	29–30	34–36	10–13	7–8	18–19	21	18			2
3	36–37	34–35	31–32	37–39	14–17	9–11	20–21	22	19			3
4	38–40	36–38	33–35	40–41	18–21	12–13	22–24	23	20–21			4
5	41–42	39–42	36–38	42	22–26	14–16	25–27	24	22–23			5
6	43–45	43–47	39–42	43	27–30	17–18	28–31	25–26	24–25			6
7	46–48	48–52	43–47	44	31–34	19–21	32–35	27	26–28			7
8	49–50	53–57	48–51	45	35–37	22–24	36–40	28	29–31			8
9	51–52	58–63	52–55	46	38–39	25–28	41–45	29–30	32–35			9
10	53–54	64–67	56–59	47	40–41	29–31	46–49	31–32	36–39			10
11	55–56	68–69	60–62	—	42–43	32–34	50–55	33–34	40–42			11
12	57	70	63–65	—	44	35–37	56–57	35	43–45			12
13	58	71	66–67	—	—	38–39	58–59	36	46–47			13
14	59	—	68–69	—	45	40–41	60	37	48			14
15	—	—	70	—	—	42	61	—	49			15
16	—	—	71	48	—	43	—	38	—			16
17	60	72	72	—	46	—	62	—	50			17
18	—	—	—	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 15:0–15:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–34	0–32	0–30	0–34	0–10	0–7	0–18	0–20	0–17			1
2	35–36	33–34	31–32	35–36	11–13	8–9	19–20	21	18			2
3	37–38	35–36	33–34	37–39	14–17	10–11	21–22	22	19			3
4	39–41	37–39	35–37	40–41	18–21	12–14	23–25	23	20–21			4
5	42–43	40–43	38–40	42–43	22–26	15–16	26–28	24	22–23			5
6	44–46	44–48	41–44	44	27–30	17–19	29–32	25–26	24–25			6
7	47–48	49–53	45–49	45	31–34	20–22	33–36	27	26–28			7
8	49–50	54–58	50–53	46	35–37	23–25	37–41	28–29	29–32			8
9	51–52	59–64	54–57	47	38–39	26–28	42–46	30	33–36			9
10	53–54	65–68	58–60	—	40–41	29–31	47–50	31–32	37–40			10
11	55–56	69–70	61–63	—	42–43	32–34	51–55	33–34	41–43			11
12	57	71	64–66	—	44	35–37	56–57	35	44–46			12
13	58	—	67–68	—	—	38–39	58–59	36	47–48			13
14	59	—	69	—	45	40–41	60	37	49			14
15	—	—	70	—	—	42	61	—	—			15
16	—	—	71	48	—	43	—	38	—			16
17	60	72	72	—	46	—	62	—	50			17
18	—	—	—	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 15:6–15:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–36	0–33	0–32	0–34	0–10	0–7	0–19	0–20	0–17			1
2	37	34–35	33–34	35–37	11–14	8–10	20–21	21	18			2
3	38–39	36–37	35–36	38–40	15–18	11–12	22–23	22–23	19			3
4	40–42	38–40	37–39	41–42	19–22	13–14	24–26	24	20–21			4
5	43–44	41–44	40–42	43	23–27	15–17	27–29	25	22–23			5
6	45–46	45–49	43–46	44	28–31	18–19	30–33	26	24–25			6
7	47–49	50–54	47–50	45	32–35	20–22	34–37	27	26–28			7
8	50–51	55–59	51–55	46	36–38	23–25	38–42	28–29	29–32			8
9	52–53	60–65	56–59	47	39–40	26–29	43–47	30–31	33–36			9
10	54–55	66–68	60–62	—	41–42	30–32	48–51	32–33	37–40			10
11	56–57	69–70	63–64	—	43	33–35	52–55	34	41–43			11
12	58	71	65–67	—	44	36–38	56–57	35–36	44–46			12
13	—	—	68–69	—	—	39–40	58–59	37	47–48			13
14	59	—	70	—	45	41	60	—	49			14
15	—	—	71	—	—	42	61	—	—			15
16	—	—	—	48	—	43	—	38	—			16
17	60	72	72	—	46	—	62	—	50			17
18	—	—	—	—	—	44	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 16:0–16:5**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–37	0–34	0–35	0–35	0–10	0–8	0–20	0–21	0–18			1
2	38	35–36	36–37	36–38	11–14	9–11	21–22	22	19			2
3	39–40	37–38	38–39	39–40	15–18	12–13	23–24	23	20			3
4	41–43	39–41	40–42	41–42	19–22	14–15	25–27	24	21–22			4
5	44–45	42–45	43–45	43	23–27	16–17	28–30	25	23–24			5
6	46–47	46–50	46–48	44	28–31	18–20	31–34	26–27	25–26			6
7	48–49	51–55	49–52	45	32–35	21–23	35–38	28	27–29			7
8	50–51	56–60	53–56	46	36–38	24–26	39–43	29–30	30–33			8
9	52–53	61–66	57–60	47	39–41	27–30	44–48	31	34–37			9
10	54–55	67–69	61–63	—	42–43	31–33	49–52	32–33	38–40			10
11	56–57	70	64–65	—	44	34–36	53–56	34–35	41–43			11
12	58	71	66–67	—	45	37–38	57–58	36	44–46			12
13	59	—	68–69	—	—	39–40	59	37	47–48			13
14	—	—	70	—	—	41	60	—	49			14
15	—	—	71	—	—	42	61	—	—			15
16	—	—	—	48	—	43	—	38	—			16
17	60	72	72	—	46	44	62	—	50			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 16:6–16:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–37	0–35	0–38	0–35	0–11	0–9	0–21	0–21	0–19			1
2	38	36–37	39–40	36–38	12–14	10–11	22–23	22	20			2
3	39–40	38–39	41–42	39–40	15–18	12–14	24–25	23	21			3
4	41–43	40–42	43–45	41–42	19–23	15–16	26–28	24	22–23			4
5	44–45	43–46	46–48	43–44	24–28	17–18	29–31	25	24–25			5
6	46–47	47–51	49–51	45	29–32	19–21	32–35	26–27	26–27			6
7	48–50	52–56	52–54	—	33–36	22–24	36–39	28	28–30			7
8	51–52	57–61	55–58	46	37–39	25–27	40–44	29–30	31–34			8
9	53–54	62–67	59–61	47	40–41	28–31	45–49	31	35–38			9
10	55–56	68–69	62–64	—	42–43	32–34	50–53	32–33	39–41			10
11	57	70	65–66	—	44	35–36	54–56	34–35	42–44			11
12	58	71	67–68	—	45	37–38	57–58	36	45–47			12
13	59	—	69	—	—	39–40	59	37	48			13
14	—	—	70	—	—	41–42	60	—	49			14
15	—	—	71	—	—	43	61	—	—			15
16	—	—	—	48	—	—	—	38	—			16
17	60	72	72	—	46	44	62	—	50			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1 v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 17:0–17:11**

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–37	0–36	0–41	0–36	0–11	0–10	0–22	0–21	0–19			1
2	38–39	37–38	42–43	37–39	12–14	11–12	23–24	22	20			2
3	40–41	39–40	44–45	40–41	15–18	13–15	25–26	23	21			3
4	42–44	41–43	46–48	42–43	19–23	16–17	27–29	24–25	22–23			4
5	45–46	44–47	49–51	44	24–28	18–19	30–32	26	24–25			5
6	47–48	48–52	52–54	45	29–33	20–22	33–36	27	26–27			6
7	49–50	53–57	55–57	—	34–37	23–25	37–40	28	28–30			7
8	51–52	58–62	58–60	46	38–40	26–28	41–45	29–30	31–34			8
9	53–54	63–67	61–63	47	41–42	29–31	46–50	31	35–38			9
10	55–56	68–69	64–65	—	43	32–34	51–54	32–33	39–41			10
11	57	70	66–67	—	44	35–37	55–57	34–35	42–44			11
12	58	71	68	—	45	38–39	58	36	45–47			12
13	59	—	69	—	—	40–41	59	37	48			13
14	—	—	70	—	—	42	60	—	49			14
15	—	—	71	—	—	43	61	—	—			15
16	—	—	72	48	—	—	—	38	—			16
17	60	72	—	—	46	44	62	—	50			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.1** v-Scale Score Norms for Subdomains: Comprehensive Teacher Form, Ages 18:0–18:11

v-Scale score	Communication			Daily Living Skills			Socialization			Motor Skills		v-Scale score
	rec	exp	wrn	per	num	scm	ipr	pla	cop	gmo	fmo	
1	0–37	0–37	0–43	0–36	0–11	0–11	0–23	0–22	0–20			1
2	38–39	38–39	44–45	37–39	12–15	12–13	24–25	23	21			2
3	40–41	40–41	46–47	40–41	16–19	14–16	26–27	24	22			3
4	42–44	42–44	48–50	42–43	20–24	17–18	28–30	25	23–24			4
5	45–46	45–48	51–53	44	25–29	19–20	31–33	26	25–26			5
6	47–48	49–53	54–56	45	30–34	21–23	34–37	27	27–28			6
7	49–50	54–58	57–59	—	35–38	24–26	38–41	28–29	29–31			7
8	51–52	59–63	60–62	46	39–41	27–29	42–46	30–31	32–35			8
9	53–54	64–68	63–64	47	42–43	30–32	47–51	32	36–38			9
10	55–56	69	65–66	—	44	33–35	52–55	33–34	39–41			10
11	57	70	67	—	—	36–37	56–57	35	42–44			11
12	58	71	68	—	45	38–39	58	36	45–47			12
13	59	—	69	—	—	40–41	59	37	48			13
14	—	—	70	—	—	42	60	—	49			14
15	—	—	71	—	—	43	61	—	—			15
16	60	72	72	48	46	—	—	38	50			16
17	—	—	—	—	—	44	62	—	—			17
18	—	—	—	—	—	—	—	—	—			18
19	—	—	—	—	—	—	—	—	—			19
20	—	—	—	—	—	—	—	—	—			20
21	—	—	—	—	—	—	—	—	—			21
22	—	—	—	—	—	—	—	—	—			22
23	—	—	—	—	—	—	—	—	—			23
24	—	—	—	—	—	—	—	—	—			24

**Table D.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Teacher Form**

Raw score	Daily Living Skills												Socialization						Motor Skills												
	Communication				per				num				scm				i pr			pla			cop			gmo			fmo		
	rec	AE	GSV	exp	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	Raw score
0	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	<3:0	10	0
1	<3:0	22	<3:0	22	<3:0	22	<3:0	21	<3:0	21	<3:0	22	<3:0	22	<3:0	22	<3:0	22	<3:0	22	<3:0	21	<3:0	21	<3:0	21	<3:0	21	<3:0	21	1
2	<3:0	29	<3:0	29	<3:0	30	<3:0	28	<3:0	28	<3:0	29	<3:0	29	<3:0	29	<3:0	29	<3:0	29	<3:0	28	<3:0	28	<3:0	28	<3:0	28	<3:0	28	2
3	<3:0	33	<3:0	33	<3:0	35	<3:0	33	<3:0	33	<3:0	33	<3:0	33	<3:0	33	<3:0	33	<3:0	33	<3:0	33	<3:0	33	<3:0	32	<3:0	32	<3:0	32	3
4	<3:0	36	<3:0	37	<3:0	39	<3:0	36	<3:0	36	<3:0	37	<3:0	37	<3:0	37	<3:0	37	<3:0	37	<3:0	36	<3:0	36	<3:0	36	<3:0	36	<3:0	36	4
5	<3:0	39	<3:0	39	<3:0	43	<3:0	39	<3:0	39	<3:0	39	<3:0	39	<3:0	39	<3:0	39	<3:0	40	<3:0	39	<3:0	39	<3:0	38	<3:0	38	<3:0	38	5
6	<3:0	41	<3:0	42	<3:0	46	<3:0	42	<3:0	42	<3:0	42	<3:0	42	<3:0	42	<3:0	42	<3:0	42	<3:0	41	<3:0	41	<3:0	41	<3:0	41	<3:0	41	6
7	<3:0	43	<3:0	44	<3:0	49	<3:0	46	<3:0	44	<3:0	44	<3:0	44	<3:0	44	<3:0	44	<3:0	45	<3:0	43	<3:0	43	<3:0	43	<3:0	43	<3:0	43	7
8	<3:0	45	<3:0	46	<3:0	51	<3:0	49	<3:0	46	<3:0	46	<3:0	46	<3:0	46	<3:0	46	<3:0	47	<3:0	45	<3:0	45	<3:0	45	<3:0	45	<3:0	45	8
9	<3:0	47	<3:0	47	<3:0	54	<3:0	51	<3:0	48	<3:0	48	<3:0	48	<3:0	48	<3:0	48	<3:0	49	<3:0	47	<3:0	47	<3:0	47	<3:0	47	<3:0	46	9
10	<3:0	49	<3:0	49	<3:0	56	<3:0	53	<3:0	49	<3:0	49	<3:0	49	<3:0	49	<3:0	49	<3:0	50	<3:0	49	<3:0	49	<3:0	48	<3:0	48	<3:0	48	10
11	<3:0	50	<3:0	50	<3:0	59	<3:0	55	<3:0	51	<3:0	51	<3:0	51	<3:0	51	<3:0	51	<3:0	52	<3:0	50	<3:0	50	<3:0	50	<3:0	50	<3:0	49	11
12	<3:0	52	<3:0	52	<3:0	61	<3:0	57	<3:0	53	<3:0	53	<3:0	53	<3:0	53	<3:0	53	<3:0	54	<3:0	52	<3:0	52	<3:0	51	<3:0	51	<3:0	51	12
13	<3:0	54	<3:0	53	<3:0	63	<3:0	59	<3:0	54	<3:0	54	<3:0	54	<3:0	54	<3:0	54	<3:0	56	<3:0	53	<3:0	53	<3:0	53	<3:0	53	<3:0	52	13
14	<3:0	55	<3:0	54	<3:0	65	<3:0	61	<3:0	55	<3:0	55	<3:0	55	<3:0	55	<3:0	55	<3:0	57	<3:0	55	<3:0	55	<3:0	54	<3:0	54	<3:0	54	14
15	<3:0	56	<3:0	55	<3:0	67	<3:0	62	<3:0	57	<3:0	57	<3:0	57	<3:0	57	<3:0	57	<3:0	59	<3:0	56	<3:0	56	<3:0	55	<3:0	55	<3:0	55	15
16	<3:0	58	<3:0	56	<3:0	71	<3:0	64	<3:0	58	<3:0	58	<3:0	58	<3:0	58	<3:0	58	<3:0	60	<3:0	57	<3:0	57	<3:0	56	<3:0	56	<3:0	56	16
17	<3:0	59	<3:0	57	<3:0	71	<3:0	66	<3:0	59	<3:0	59	<3:0	59	<3:0	59	<3:0	59	<3:0	62	<3:0	59	<3:0	59	<3:0	57	<3:0	57	<3:0	57	17
18	<3:0	60	<3:0	58	<3:0	73	<3:0	67	<3:0	61	<3:0	61	<3:0	61	<3:0	61	<3:0	61	<3:0	63	<3:0	60	<3:0	60	<3:0	59	<3:0	59	<3:0	59	18
19	<3:0	62	<3:0	59	<3:0	75	<3:0	68	<3:0	62	<3:0	62	<3:0	62	<3:0	62	<3:0	62	<3:0	65	<3:0	61	<3:0	61	<3:0	60	<3:0	60	<3:0	60	19
20	<3:0	63	<3:0	60	<3:0	77	<3:0	70	<3:0	63	<3:0	63	<3:0	63	<3:0	63	<3:0	63	<3:0	67	<3:0	63	<3:0	63	<3:0	61	<3:0	61	<3:0	61	20
21	<3:0	64	<3:0	61	<3:0	79	<3:0	71	<3:0	64	<3:0	64	<3:0	64	<3:0	64	<3:0	64	<3:0	68	<3:0	64	<3:0	64	<3:0	62	<3:0	62	<3:0	62	21
22	<3:0	65	<3:0	62	<3:0	81	<3:0	72	<3:0	66	<3:0	66	<3:0	66	<3:0	66	<3:0	66	<3:0	70	<3:0	65	<3:0	65	<3:0	63	<3:0	63	<3:0	63	22
23	<3:0	67	<3:0	63	<3:0	82	<3:0	74	<3:0	67	<3:0	67	<3:0	67	<3:0	67	<3:0	67	<3:0	71	<3:0	66	<3:0	66	<3:0	65	<3:0	65	<3:0	65	23
24	<3:0	68	<3:0	64	<3:0	84	<3:0	75	<3:0	68	<3:0	68	<3:0	68	<3:0	68	<3:0	68	<3:0	73	<3:0	68	<3:0	68	<3:0	66	<3:0	66	<3:0	66	24
25	<3:0	69	<3:0	65	<3:0	86	<3:0	76	<3:0	69	<3:0	69	<3:0	69	<3:0	69	<3:0	69	<3:0	74	<3:0	69	<3:0	69	<3:0	67	<3:0	67	<3:0	67	25
26	<3:0	70	<3:0	66	<3:0	88	<3:0	77	<3:0	71	<3:0	71	<3:0	71	<3:0	71	<3:0	71	<3:0	76	<3:0	70	<3:0	70	<3:0	68	<3:0	68	<3:0	68	26
27	<3:0	71	<3:0	67	<3:0	89	<3:0	78	<3:0	72	<3:0	72	<3:0	72	<3:0	72	<3:0	72	<3:0	78	<3:0	72	<3:0	72	<3:0	69	<3:0	69	<3:0	69	27
28	<3:0	73	<3:0	68	<3:0	91	<3:0	79	<3:0	73	<3:0	73	<3:0	73	<3:0	73	<3:0	73	<3:0	80	<3:0	73	<3:0	73	<3:0	70	<3:0	70	<3:0	70	28
29	<3:0	74	<3:0	68	<3:0	93	<3:0	80	<3:0	74	<3:0	74	<3:0	74	<3:0	74	<3:0	74	<3:0	81	<3:0	74	<3:0	74	<3:0	71	<3:0	71	<3:0	71	29


**Table D.2 Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Teacher Form (continued)**

Raw score	Communication												Daily Living Skills						Socialization						Motor Skills					
	rec		exp		wrn		per		num		scm		ipr		pla		cop		gmo		fmo		Raw score							
	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV	AE	GSV						
30	<3:0	75	<3:0	69	5:7	82	3:0	75	6:10	94	5:1	76	<3:0	73	4:7	83	<3:0	75	<3:0	76	3:9	73	<3:0	76	3:9	73	30			
31	<3:0	76	<3:0	70	5:9	83	3:1	77	7:0	96	5:4	78	<3:0	74	4:10	85	<3:0	77	<3:0	78	3:10	74	<3:0	78	3:10	74	31			
32	<3:0	77	<3:0	71	5:10	84	3:2	78	7:1	98	5:7	79	<3:0	75	5:1	88	3:0	78	<3:0	79	3:11	75	<3:0	79	3:11	75	32			
33	<3:0	79	<3:0	72	5:11	85	3:3	79	7:3	100	6:1	81	<3:0	76	5:10	90	3:1	79	<3:0	81	4:0	76	<3:0	81	4:0	76	33			
34	<3:0	80	<3:0	72	6:0	86	3:4	81	7:4	102	6:4	83	<3:0	77	6:7	93	3:3	81	<3:0	83	4:1	77	<3:0	83	4:1	77	34			
35	<3:0	81	<3:0	73	6:0	87	3:7	82	7:7	104	6:7	84	<3:0	78	7:1	96	3:4	82	<3:0	85	4:3	78	<3:0	85	4:3	78	35			
36	<3:0	82	<3:0	74	6:1	88	3:9	84	7:9	106	7:1	86	<3:0	79	7:10	101	3:7	84	<3:0	87	4:4	80	<3:0	87	4:4	80	36			
37	<3:0	84	<3:0	75	6:2	90	3:10	85	7:10	108	7:7	88	<3:0	80	10:6	108	3:9	85	<3:0	90	4:5	81	<3:0	90	4:5	81	37			
38	<3:0	85	<3:0	76	6:3	91	4:0	87	8:0	111	8:4	91	3:0	81	19:0+	120	3:10	86	3:1	93	4:6	82	3:1	93	4:6	82	38			
39	<3:0	86	<3:0	76	6:3	92	4:1	88	8:1	113	8:10	93	3:1	82			4:4	88	3:7	96	4:7	84	3:7	96	4:7	84	39			
40	3:0	88	<3:0	77	6:4	93	4:4	90	8:4	116	9:6	96	3:3	83			4:7	90	4:4	101	4:10	85	4:4	101	4:10	85	40			
41	3:1	89	<3:0	78	6:5	94	4:6	92	8:7	120	12:0	100	3:4	84			4:10	91	5:1	108	5:0	86	5:1	108	5:0	86	41			
42	3:3	90	<3:0	79	6:6	95	4:7	94	9:0	124	13:3	105	3:6	85			5:1	93	9:10+	120	5:1	88	9:10+	120	5:1	88	42			
43	3:4	92	<3:0	80	6:6	96	5:1	96	9:10	130	17:6	113	3:7	87			5:4	95			5:3	90			5:3	90	43			
44	3:5	93	<3:0	80	6:7	98	5:4	99	10:1	137	19:0+	125	3:10	88			6:4	97			5:4	91			5:4	91	44			
45	3:7	95	<3:0	81	6:8	99	5:7	102	12:9	147			4:1	89			7:1	99			5:7	93			5:7	93	45			
46	3:10	96	<3:0	82	6:9	100	6:4	107	19:0+	161			4:4	90			8:1	102			5:9	95			5:9	95	46			
47	4:4	98	3:0	83	6:10	101	7:7	114					4:7	91			8:10	105			5:10	98			5:10	98	47			
48	4:7	100	3:1	84	7:0	102	19:0+	125					4:10	93			9:10	109			6:1	101			6:1	101	48			
49	4:10	102	3:2	85	7:1	103							5:1	94			12:3	116			6:7	104			6:7	104	49			
50	5:1	104	3:3	86	7:3	104							5:4	95			19:0+	128			6:10	108			6:10	108	50			
51	5:4	106	3:3	86	7:4	105							5:7	97							7:7	115			7:7	115	51			
52	5:10	108	3:4	87	7:7	106							5:10	98							9:10+	127			9:10+	127	52			
53	6:1	110	3:5	88	7:10	108							6:1	100														53		
54	6:4	113	3:7	89	8:0	109							6:7	101														54		
55	7:1	116	3:9	90	8:1	110							7:1	103														55		
56	7:10	119	3:10	91	8:4	111							7:4	105														56		
57	8:7	123	4:0	93	8:7	112							7:10	108														57		
58	9:6	128	4:1	94	8:9	113							8:4	111														58		
59	11:9	135	4:4	95	8:10	115							10:2	114														59		

**Table D.2** Age Equivalents (AEs) and Growth Scale Values (GSVs): Comprehensive Teacher Form (continued)

Raw score	Communication				Daily Living Skills				Socialization				Motor Skills				Raw score							
	AE	GSV	AE	GSV	rec	exp	wrn	per	num	scm	AE	GSV	AE	GSV	AE	GSV		AE	GSV	AE	GSV	fmo		
60	19:0+	147	4:6	96	9:0	116																		60
61			4:7	98	9:4	117																		61
62			4:10	99	9:10	119																		62
63			5:1	101	10:2	120																		63
64			5:4	102	10:6	122																		64
65			5:7	104	10:1	124																		65
66			5:10	106	11:0	126																		66
67			6:4	109	11:9	129																		67
68			6:10	112	12:3	132																		68
69			7:4	115	13:3	136																		69
70			8:7	120	14:3	140																		70
71			10:2	128	16:9	147																		71
72			19:0+	139	19:0+	158																		72

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:0–3:3**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	—	—	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	—	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	—	—	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	—	—	147–149	0	<1	49
50	<1	—	14	—	128–130	—	—	—	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	—	—	—	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	—	—	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	—	—	159–161	—	<1	53
54	<1	—	16	20	141–144	12	—	—	—	162–164	—	<1	54
55	<1	—	—	—	145–147	—	—	—	0	165–167	1	<1	55
56	<1	16	17	—	148–151	—	—	—	—	168–170	—	<1	56
57	<1	—	—	21	152–155	—	—	—	—	171–173	—	<1	57
58	<1	17	18	—	156–159	13	—	—	—	174–176	—	<1	58
59	<1	18	—	—	160–164	—	—	0	—	177–179	—	<1	59
60	<1	—	19	22	165–168	—	—	—	—	180–182	2	<1	60
61	<1	19	—	—	169–173	14	—	—	—	183–185	—	<1	61
62	1	20	20	23	174–178	—	—	—	1	186–188	—	1	62
63	1	—	—	—	179–183	—	—	—	—	189–192	—	1	63
64	1	21	21	24	184–188	15	—	1	—	193–195	3	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:0–3:3 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	—	—	196–199	—	1	65	
66	1	23	23	25	194–198	—	0	—	200–202	—	1	66	
67	1	24	24	—	199–203	16	—	2	203–205	4	1	67	
68	2	25	25	26	204–208	—	1	—	3	206–208	—	2	68
69	2	26	26	—	209–213	—	—	—	209–211	5	2	69	
70	2	27	27	27	214–216	17	2	3	4	212–214	—	2	70
71	3	28	—	—	217–219	—	3	—	5	215–217	6	3	71
72	3	—	28	28	220–222	18	4	4	6	218–220	—	3	72
73	4	29	29	29	223–225	—	—	—	7	221–223	7	4	73
74	4	30	—	—	226–228	19	5	—	8	224–226	—	4	74
75	5	—	30	30	229–231	—	6	5	9	227–230	—	5	75
76	5	31	31	31	232–234	20	—	—	10	231–232	8	5	76
77	6	32	—	32	235–238	21	7	6	11	233–234	—	6	77
78	7	—	32	—	239–241	22	—	7	12	235–237	—	7	78
79	8	33	33	33	242–244	—	8	—	13	238–240	9	8	79
80	9	—	—	34	245–247	23	9	8	14–15	241–244	—	9	80
81	10	34	34	—	248–250	—	10	—	16	245–248	10	10	81
82	12	35	—	35	251–253	24	11	9	17	249–252	—	12	82
83	13	36	35	—	254–256	—	12	—	18	253–255	11	13	83
84	14	37	36	36	257–260	25	—	10	19	256–259	—	14	84
85	16	—	37	37	261–264	—	13	11	20	260–262	12	16	85
86	18	38	38	38	265–267	26	—	12	21	263–265	13	18	86
87	19	—	39	—	268–270	—	14	13	22	266–268	—	19	87
88	21	39	40	39	271–273	27	—	—	23	269–271	14	21	88
89	23	40	—	40	274–276	—	15	14	24	272–273	—	23	89
90	25	—	41	—	277–278	—	16	—	25	274–276	15	25	90
91	27	—	—	—	279–280	28	17	15	26–27	277–279	—	27	91
92	30	41	42	41	281–282	—	18	16	28	280–282	—	30	92
93	32	—	—	—	283–284	—	19	17	29–30	283–285	16	32	93
94	34	42	43	—	285–286	—	—	18	31	286–287	—	34	94
95	37	—	—	42	287–288	29	20	19	32	288–290	17	37	95
96	39	43	44	—	289–290	—	—	20	33	291–292	—	39	96
97	42	44	—	43	291–292	—	21	21	34	293–294	—	42	97
98	45	—	45	—	293–295	—	22	22	35	295–297	18	45	98
99	47	45	—	44	296–298	30	23	23	36	298–299	—	47	99
100	50	46	46	45	299–301	—	24	24	37	300–302	19	50	100
101	53	—	—	46	302–304	—	—	25	38	303–305	—	53	101
102	55	47	47	—	305–307	31	25	26	39	306–308	20	55	102
103	58	—	—	47	308–310	—	26	—	40–41	309–311	—	58	103
104	61	—	48	48	311–313	—	—	27	42	312–314	21	61	104
105	63	48	—	—	314–317	32	27	—	43	315–317	—	63	105
106	66	—	49	49	318–320	—	—	28	44	318–320	—	66	106
107	68	49	—	—	321–323	—	28	29	45	321–322	22	68	107
108	70	—	50	50	324–326	33	—	30	46	323–325	—	70	108
109	73	50	—	—	327–329	—	29	31	47	326–328	23	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:0–3:3 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	32	48	329–330	—	75	110
111	77	51	51	—	332	—	30	33	49	331–332	24	77	111
112	79	—	—	52	333–334	34	—	34	50	333–334	—	79	112
113	81	52	—	—	335	—	31	35	51	335	25	81	113
114	82	—	—	—	336	—	—	36	52	336–337	—	82	114
115	84	53	52	53	337–338	—	32	37	—	338	26	84	115
116	86	—	—	—	339	35	—	38	53	339–340	—	86	116
117	87	54	—	54	340–341	—	33	39	54	341–342	27	87	117
118	88	—	53	—	342–343	—	34	—	55	343–344	—	88	118
119	90	—	—	—	344–345	—	—	40	—	345–346	28	90	119
120	91	55	—	55	346–347	—	35	41	56	347–349	29	91	120
121	92	—	54	—	348–350	36	—	42	—	350–352	30	92	121
122	93	56	—	56	351–353	—	36	43	57	353–355	31	93	122
123	94	—	—	—	354–356	—	—	44	—	356–358	—	94	123
124	95	57	55	57	357–359	—	37	45	58	359–362	32	95	124
125	95	—	—	—	360–363	37	38	46	—	363–366	33	95	125
126	96	58	56	58	364–366	—	39	47	59	367–369	—	96	126
127	96	—	—	—	367–370	—	40	48	—	370–373	34	96	127
128	97	59	57	59	371–373	—	41	—	60	374–376	—	97	128
129	97	—	—	—	374–377	38	—	49	—	377–380	35	97	129
130	98	60	58	60	378–379	—	42	—	61	381–383	36	98	130
131	98	—	—	61	380–383	—	43	50	—	384–386	—	98	131
132	98	61	59	62	384–386	—	44	51	—	387–389	—	98	132
133	99	—	60	63	387–389	39	45	52	62	390–392	37	99	133
134	99	62	61	64	390–392	—	46	53	—	393–395	—	99	134
135	99	—	62	65	393–395	—	47	54	—	396–399	38	99	135
136	99	63	63	66	396–399	—	48	55	—	400–403	—	99	136
137	99	—	64	67	400–402	40	49	56	63	404–406	39	99	137
138	99	64	65	68	403–407	—	—	57	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	50	58	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	51–64	59–64	64	414–420	40	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	5	4	3	6	85%	<b>CI</b>
	90%	4	5	4	3	6	6	6	5	3	7	90%	
	95%	5	6	4	3	7	7	7	6	4	8	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:4–3:7**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	—	—	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	0	<1	46
47	<1	—	—	—	121–122	10	—	—	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	—	—	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	—	—	147–149	—	<1	49
50	<1	—	14	—	128–130	—	—	—	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	—	—	—	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	—	0	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	—	—	159–161	1	<1	53
54	<1	—	16	20	141–144	12	—	—	—	162–164	—	<1	54
55	<1	—	—	—	145–147	—	—	0	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	—	—	—	168–170	—	<1	56
57	<1	—	—	21	152–155	—	—	—	—	171–173	2	<1	57
58	<1	17	18	—	156–159	13	—	—	—	174–176	—	<1	58
59	<1	18	—	—	160–164	—	—	—	1	177–179	—	<1	59
60	<1	—	19	22	165–168	—	—	1	—	180–182	—	<1	60
61	<1	19	—	—	169–173	14	—	—	—	183–185	3	<1	61
62	1	20	20	23	174–178	—	—	—	—	186–188	—	1	62
63	1	—	—	—	179–183	—	—	2	—	189–192	—	1	63
64	1	21	21	24	184–188	15	0	—	2	193–195	4	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:4–3:7 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	—	—	196–199	—	1	65	
66	1	23	23	25	194–198	—	1	3	3	200–202	—	1	66
67	1	24	24	—	199–203	16	—	—	—	203–205	5	1	67
68	2	25	25	26	204–208	—	2	4	4	206–208	—	2	68
69	2	26	26	—	209–213	—	3	—	5	209–211	6	2	69
70	2	27	27	27	214–216	17	4	5	6	212–214	—	2	70
71	3	28	—	—	217–219	—	—	—	7	215–217	7	3	71
72	3	—	28	28	220–222	18	5	6	8	218–220	—	3	72
73	4	29	29	29	223–225	—	6	—	9	221–223	8	4	73
74	4	30	—	—	226–228	19	7	7	10	224–226	—	4	74
75	5	—	30	30	229–231	—	—	8	11	227–230	9	5	75
76	5	31	31	31	232–234	20	8	—	12	231–232	—	5	76
77	6	32	—	32	235–238	21	9	9	13	233–234	10	6	77
78	7	—	32	—	239–241	22	10	—	14–15	235–237	—	7	78
79	8	33	33	33	242–244	—	11	10	16	238–240	11	8	79
80	9	—	—	34	245–247	23	12	11	17	241–244	—	9	80
81	10	34	34	—	248–250	—	—	—	18	245–248	12	10	81
82	12	35	—	35	251–253	24	13	12	19	249–252	13	12	82
83	13	36	35	—	254–256	—	14	13	20	253–255	—	13	83
84	14	37	36	36	257–260	25	15	—	21	256–259	14	14	84
85	16	—	37	37	261–264	—	16	14	22	260–262	—	16	85
86	18	38	38	38	265–267	26	17	15	23	263–265	15	18	86
87	19	—	39	—	268–270	—	—	16	24	266–268	—	19	87
88	21	39	40	39	271–273	27	18	17	25	269–271	16	21	88
89	23	40	—	40	274–276	—	19	18	26–27	272–273	—	23	89
90	25	—	41	—	277–278	—	20	—	28	274–276	17	25	90
91	27	—	—	—	279–280	28	—	19	29–30	277–279	—	27	91
92	30	41	42	41	281–282	—	21	20	31	280–282	—	30	92
93	32	—	—	—	283–284	—	—	21	32	283–285	18	32	93
94	34	42	43	—	285–286	—	22	—	33	286–287	—	34	94
95	37	—	—	42	287–288	29	23	22	34	288–290	19	37	95
96	39	43	44	—	289–290	—	24	23	35	291–292	—	39	96
97	42	44	—	43	291–292	—	—	24	36	293–294	—	42	97
98	45	—	45	—	293–295	—	25	25	37	295–297	20	45	98
99	47	45	—	44	296–298	30	26	26	38	298–299	—	47	99
100	50	46	46	45	299–301	—	—	27	39	300–302	21	50	100
101	53	—	—	46	302–304	—	27	—	40–41	303–305	—	53	101
102	55	47	47	—	305–307	31	28	28	42	306–308	—	55	102
103	58	—	—	47	308–310	—	—	29	43	309–311	22	58	103
104	61	—	48	48	311–313	—	29	30	44	312–314	—	61	104
105	63	48	—	—	314–317	32	—	—	45	315–317	23	63	105
106	66	—	49	49	318–320	—	30	31	46	318–320	24	66	106
107	68	49	—	—	321–323	—	—	32	47	321–322	—	68	107
108	70	—	50	50	324–326	33	31	33	48	323–325	25	70	108
109	73	50	—	—	327–329	—	—	34	49	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:4–3:7 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	32	35	50	329–330	26	75	110
111	77	51	51	—	332	—	—	36	51	331–332	—	77	111
112	79	—	—	52	333–334	34	33	37	52	333–334	27	79	112
113	81	52	—	—	335	—	—	—	—	335	—	81	113
114	82	—	—	—	336	—	34	38	53	336–337	28	82	114
115	84	53	52	53	337–338	—	—	39	54	338	29	84	115
116	86	—	—	—	339	35	35	40	55	339–340	30	86	116
117	87	54	—	54	340–341	—	36	41	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	42	56	343–344	31	88	118
119	90	—	—	—	344–345	—	37	43	—	345–346	32	90	119
120	91	55	—	55	346–347	—	—	44	57	347–349	33	91	120
121	92	—	54	—	348–350	36	38	45	—	350–352	—	92	121
122	93	56	—	56	351–353	—	39	46	58	353–355	34	93	122
123	94	—	—	—	354–356	—	40	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	47	59	359–362	—	95	124
125	95	—	—	—	360–363	37	41	48	—	363–366	35	95	125
126	96	58	56	58	364–366	—	42	49	60	367–369	—	96	126
127	96	—	—	—	367–370	—	43	—	—	370–373	36	96	127
128	97	59	57	59	371–373	—	—	50	61	374–376	—	97	128
129	97	—	—	—	374–377	38	44	51	—	377–380	—	97	129
130	98	60	58	60	378–379	—	45	52	—	381–383	37	98	130
131	98	—	—	61	380–383	—	46	53	62	384–386	—	98	131
132	98	61	59	62	384–386	—	47	54	—	387–389	—	98	132
133	99	—	60	63	387–389	39	48	—	—	390–392	38	99	133
134	99	62	61	64	390–392	—	49	55	—	393–395	—	99	134
135	99	—	62	65	393–395	—	50	56	63	396–399	—	99	135
136	99	63	63	66	396–399	—	—	57	—	400–403	—	99	136
137	99	—	64	67	400–402	40	51	58	—	404–406	39	99	137
138	99	64	65	68	403–407	—	52	59	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	60	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	53–64	61–64	64	414–420	40	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	5	4	3	6	85%	<b>CI</b>
	90%	4	5	4	3	6	6	6	5	3	7	90%	
	95%	5	6	4	3	7	7	7	6	4	8	95%	


**Table D.3 Standard Score Norms: Teacher Form, Ages 3:8–3:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	0	<1	43
44	<1	—	11	—	113–115	9	—	—	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	—	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	—	—	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	—	0	147–149	—	<1	49
50	<1	—	14	—	128–130	—	—	—	—	150–152	1	<1	50
51	<1	14	—	19	131–133	11	—	0	—	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	—	—	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	—	—	159–161	—	<1	53
54	<1	—	16	20	141–144	12	—	—	—	162–164	2	<1	54
55	<1	—	—	—	145–147	—	—	—	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	—	1	1	168–170	—	<1	56
57	<1	—	—	21	152–155	—	—	—	—	171–173	—	<1	57
58	<1	17	18	—	156–159	13	—	—	—	174–176	—	<1	58
59	<1	18	—	—	160–164	—	—	2	—	177–179	3	<1	59
60	<1	—	19	22	165–168	—	—	—	—	180–182	—	<1	60
61	<1	19	—	—	169–173	14	—	—	2	183–185	4	<1	61
62	1	20	20	23	174–178	—	0	3	—	186–188	—	1	62
63	1	—	—	—	179–183	—	—	—	—	189–192	—	1	63
64	1	21	21	24	184–188	15	1	4	3	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:8–3:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	—	—	196–199	5	1	65	
66	1	23	23	25	194–198	—	2	5	4	200–202	—	66	
67	1	24	24	—	199–203	16	3	—	5	203–205	6	67	
68	2	25	25	26	204–208	—	4	6	6	206–208	—	68	
69	2	26	26	—	209–213	—	—	—	7	209–211	7	69	
70	2	27	27	27	214–216	17	5	7	8	212–214	—	70	
71	3	28	—	—	217–219	—	6	8	9	215–217	8	71	
72	3	—	28	28	220–222	18	7	—	10	218–220	—	72	
73	4	29	29	29	223–225	—	8	9	11	221–223	—	73	
74	4	30	—	—	226–228	19	—	10	12	224–226	9	74	
75	5	—	30	30	229–231	—	9	—	13	227–230	—	75	
76	5	31	31	31	232–234	20	10	11	14–15	231–232	10	76	
77	6	32	—	32	235–238	21	11	12	16	233–234	11	77	
78	7	—	32	—	239–241	22	12	—	17	235–237	12	78	
79	8	33	33	33	242–244	—	13	13	18	238–240	13	79	
80	9	—	—	34	245–247	23	14	14	19	241–244	14	80	
81	10	34	34	—	248–250	—	15	—	20	245–248	—	81	
82	12	35	—	35	251–253	24	16	15	21	249–252	15	82	
83	13	36	35	—	254–256	—	17	16	22	253–255	—	83	
84	14	37	36	36	257–260	25	18	17	23	256–259	16	84	
85	16	—	37	37	261–264	—	19	18	24	260–262	—	85	
86	18	38	38	38	265–267	26	20	—	25	263–265	17	86	
87	19	—	39	—	268–270	—	—	19	26–27	266–268	—	87	
88	21	39	40	39	271–273	27	21	—	28	269–271	18	88	
89	23	40	—	40	274–276	—	22	20	29–30	272–273	—	89	
90	25	—	41	—	277–278	—	23	21	31	274–276	19	90	
91	27	—	—	—	279–280	28	24	22	32	277–279	—	91	
92	30	41	42	41	281–282	—	—	23	33	280–282	—	92	
93	32	—	—	—	283–284	—	25	24	34	283–285	20	93	
94	34	42	43	—	285–286	—	—	25	35	286–287	—	94	
95	37	—	—	42	287–288	29	26	—	36	288–290	21	95	
96	39	43	44	—	289–290	—	—	26	37	291–292	—	96	
97	42	44	—	43	291–292	—	27	27	38	293–294	—	97	
98	45	—	45	—	293–295	—	28	28	39	295–297	22	98	
99	47	45	—	44	296–298	30	29	29	40	298–299	—	99	
100	50	46	46	45	299–301	—	—	30	41–42	300–302	23	100	
101	53	—	—	46	302–304	—	30	—	43	303–305	24	101	
102	55	47	47	—	305–307	31	31	—	44	306–308	—	102	
103	58	—	—	47	308–310	—	—	31	45	309–311	25	103	
104	61	—	48	48	311–313	—	32	32	46	312–314	—	104	
105	63	48	—	—	314–317	32	—	33	47	315–317	26	105	
106	66	—	49	49	318–320	—	33	34	48	318–320	—	106	
107	68	49	—	—	321–323	—	—	35	49	321–322	27	107	
108	70	—	50	50	324–326	33	34	36	50	323–325	—	108	
109	73	50	—	—	327–329	—	—	37	51	326–328	28	109	

**Table D.3 Standard Score Norms: Teacher Form, Ages 3:8–3:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	35	—	52	329–330	29	75	110
111	77	51	51	—	332	—	36	38	53	331–332	30	77	111
112	79	—	—	52	333–334	34	—	39	—	333–334	—	79	112
113	81	52	—	—	335	—	37	—	54	335	31	81	113
114	82	—	—	—	336	—	—	40	55	336–337	32	82	114
115	84	53	52	53	337–338	—	38	41	56	338	33	84	115
116	86	—	—	—	339	35	—	42	—	339–340	—	86	116
117	87	54	—	54	340–341	—	39	43	57	341–342	34	87	117
118	88	—	53	—	342–343	—	—	44	—	343–344	—	88	118
119	90	—	—	—	344–345	—	40	45	58	345–346	—	90	119
120	91	55	—	55	346–347	—	—	46	—	347–349	35	91	120
121	92	—	54	—	348–350	36	41	47	59	350–352	—	92	121
122	93	56	—	56	351–353	—	—	—	—	353–355	36	93	122
123	94	—	—	—	354–356	—	42	48	60	356–358	—	94	123
124	95	57	55	57	357–359	—	43	49	—	359–362	—	95	124
125	95	—	—	—	360–363	37	44	50	61	363–366	37	95	125
126	96	58	56	58	364–366	—	45	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	46	51	—	370–373	—	96	127
128	97	59	57	59	371–373	—	47	—	62	374–376	38	97	128
129	97	—	—	—	374–377	38	—	52	—	377–380	—	97	129
130	98	60	58	60	378–379	—	48	53	—	381–383	—	98	130
131	98	—	—	61	380–383	—	49	54	—	384–386	—	98	131
132	98	61	59	62	384–386	—	50	55	63	387–389	—	98	132
133	99	—	60	63	387–389	39	—	56	—	390–392	39	99	133
134	99	62	61	64	390–392	—	51	57	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	58	—	396–399	—	99	135
136	99	63	63	66	396–399	—	52	59	—	400–403	40	99	136
137	99	—	64	67	400–402	40	53	60	—	404–406	—	99	137
138	99	64	65	68	403–407	—	54	61	64	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	55–64	62–64	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	5	4	3	6	85%	<b>CI</b>
	90%	4	5	4	3	6	6	6	5	3	7	90%	
	95%	5	6	4	3	7	7	7	6	4	8	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 4:0–4:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	0	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	—	—	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	—	0	141–143	1	<1	47
48	<1	13	13	18	123–125	—	—	0	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	—	—	147–149	—	<1	49
50	<1	—	14	—	128–130	—	—	—	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	—	—	—	153–155	2	<1	51
52	<1	—	15	—	134–136	—	—	—	—	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	1	—	159–161	—	<1	53
54	<1	—	16	20	141–144	12	—	—	1	162–164	—	<1	54
55	<1	—	—	—	145–147	—	—	—	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	—	2	—	168–170	3	<1	56
57	<1	—	—	21	152–155	—	—	—	—	171–173	—	<1	57
58	<1	17	18	—	156–159	13	—	—	—	174–176	—	<1	58
59	<1	18	—	—	160–164	—	0	3	2	177–179	4	<1	59
60	<1	—	19	22	165–168	—	—	—	—	180–182	—	<1	60
61	<1	19	—	—	169–173	14	1	4	—	183–185	—	<1	61
62	1	20	20	23	174–178	—	—	—	3	186–188	—	1	62
63	1	—	—	—	179–183	—	2	5	—	189–192	5	1	63
64	1	21	21	24	184–188	15	—	—	4	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 4:0–4:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	3	6	5	196–199	6	1	65
66	1	23	23	25	194–198	—	4	—	6	200–202	—	1	66
67	1	24	24	—	199–203	16	—	7	7	203–205	7	1	67
68	2	25	25	26	204–208	—	5	8	8	206–208	—	2	68
69	2	26	26	—	209–213	—	6	9	9	209–211	8	2	69
70	2	27	27	27	214–216	17	7	10	10	212–214	—	2	70
71	3	28	—	—	217–219	—	8	—	11	215–217	9	3	71
72	3	—	28	28	220–222	18	9	11	12	218–220	—	3	72
73	4	29	29	29	223–225	—	10	12	13	221–223	10	4	73
74	4	30	—	—	226–228	19	11	13	14–15	224–226	11	4	74
75	5	—	30	30	229–231	—	12	—	16	227–230	12	5	75
76	5	31	31	31	232–234	20	13	14	17	231–232	13	5	76
77	6	32	—	32	235–238	21	14	15	18	233–234	14	6	77
78	7	—	32	—	239–241	22	15	16	19	235–237	—	7	78
79	8	33	33	33	242–244	—	16	—	20	238–240	15	8	79
80	9	—	—	34	245–247	23	17	17	21	241–244	16	9	80
81	10	34	34	—	248–250	—	18	18	22	245–248	17	10	81
82	12	35	—	35	251–253	24	19	19	23	249–252	—	12	82
83	13	36	35	—	254–256	—	20	20	24	253–255	18	13	83
84	14	37	36	36	257–260	25	—	21	25	256–259	—	14	84
85	16	—	37	37	261–264	—	21	22	26–27	260–262	19	16	85
86	18	38	38	38	265–267	26	22	—	28	263–265	—	18	86
87	19	—	39	—	268–270	—	23	23	29–30	266–268	—	19	87
88	21	39	40	39	271–273	27	24	—	31	269–271	20	21	88
89	23	40	—	40	274–276	—	25	24	32	272–273	—	23	89
90	25	—	41	—	277–278	—	—	25	33	274–276	21	25	90
91	27	—	—	—	279–280	28	26	26	34	277–279	—	27	91
92	30	41	42	41	281–282	—	—	—	35	280–282	—	30	92
93	32	—	—	—	283–284	—	27	27	36	283–285	22	32	93
94	34	42	43	—	285–286	—	28	28	37	286–287	—	34	94
95	37	—	—	42	287–288	29	29	29	38	288–290	23	37	95
96	39	43	44	—	289–290	—	—	—	39	291–292	—	39	96
97	42	44	—	43	291–292	—	30	30	40	293–294	24	42	97
98	45	—	45	—	293–295	—	31	31	41–42	295–297	—	45	98
99	47	45	—	44	296–298	30	—	32	43	298–299	25	47	99
100	50	46	46	45	299–301	—	32	33	44	300–302	26	50	100
101	53	—	—	46	302–304	—	—	—	45	303–305	—	53	101
102	55	47	47	—	305–307	31	33	34	46	306–308	27	55	102
103	58	—	—	47	308–310	—	34	35	47	309–311	—	58	103
104	61	—	48	48	311–313	—	35	—	48	312–314	28	61	104
105	63	48	—	—	314–317	32	—	36	49	315–317	29	63	105
106	66	—	49	49	318–320	—	36	37	50	318–320	30	66	106
107	68	49	—	—	321–323	—	—	38	51	321–322	—	68	107
108	70	—	50	50	324–326	33	37	—	52	323–325	31	70	108
109	73	50	—	—	327–329	—	—	39	53	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 4:0–4:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	38	40	—	329–330	32	75	110
111	77	51	51	—	332	—	—	41	54	331–332	33	77	111
112	79	—	—	52	333–334	34	39	—	55	333–334	—	79	112
113	81	52	—	—	335	—	40	42	56	335	34	81	113
114	82	—	—	—	336	—	—	43	—	336–337	—	82	114
115	84	53	52	53	337–338	—	41	44	57	338	35	84	115
116	86	—	—	—	339	35	—	45	—	339–340	—	86	116
117	87	54	—	54	340–341	—	42	46	58	341–342	36	87	117
118	88	—	53	—	342–343	—	43	47	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	59	345–346	—	90	119
120	91	55	—	55	346–347	—	44	48	—	347–349	37	91	120
121	92	—	54	—	348–350	36	45	49	60	350–352	—	92	121
122	93	56	—	56	351–353	—	46	50	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	61	356–358	38	94	123
124	95	57	55	57	357–359	—	47	51	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	48	52	62	367–369	—	96	126
127	96	—	—	—	367–370	—	49	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	50	53	—	374–376	—	97	128
129	97	—	—	—	374–377	38	—	54	—	377–380	39	97	129
130	98	60	58	60	378–379	—	51	55	63	381–383	—	98	130
131	98	—	—	61	380–383	—	—	56	—	384–386	—	98	131
132	98	61	59	62	384–386	—	52	57	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	58	—	390–392	—	99	133
134	99	62	61	64	390–392	—	53	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	59	—	396–399	40	99	135
136	99	63	63	66	396–399	—	54	60	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	61	64	404–406	—	99	137
138	99	64	65	68	403–407	—	55	62	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	56–64	63–64	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	6	6	5	4	6	85%	<b>CI</b>
	90%	4	5	4	3	6	7	7	5	4	7	90%	
	95%	5	6	4	3	7	8	8	7	5	9	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 4:6–4:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	0	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	1	<1	43
44	<1	—	11	—	113–115	9	—	—	0	132–134	—	<1	44
45	<1	—	—	17	116–117	—	—	0	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	—	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	—	—	—	144–146	2	<1	48
49	<1	—	—	—	126–127	—	—	—	—	147–149	—	<1	49
50	<1	—	14	—	128–130	—	—	1	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	—	—	—	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	—	1	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	2	—	159–161	3	<1	53
54	<1	—	16	20	141–144	12	—	—	—	162–164	—	<1	54
55	<1	—	—	—	145–147	—	—	—	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	0	3	2	168–170	—	<1	56
57	<1	—	—	21	152–155	—	—	—	—	171–173	4	<1	57
58	<1	17	18	—	156–159	13	1	4	—	174–176	—	<1	58
59	<1	18	—	—	160–164	—	—	—	3	177–179	—	<1	59
60	<1	—	19	22	165–168	—	2	5	—	180–182	—	<1	60
61	<1	19	—	—	169–173	14	—	—	—	183–185	5	<1	61
62	1	20	20	23	174–178	—	3	6	4	186–188	—	1	62
63	1	—	—	—	179–183	—	4	7	5	189–192	6	1	63
64	1	21	21	24	184–188	15	5	8	6	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 4:6–4:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	6	9	7	196–199	7	1	65
66	1	23	23	25	194–198	—	7	10	8	200–202	—	1	66
67	1	24	24	—	199–203	16	8	—	9	203–205	8	1	67
68	2	25	25	26	204–208	—	—	11	10	206–208	—	2	68
69	2	26	26	—	209–213	—	9	12	11	209–211	9	2	69
70	2	27	27	27	214–216	17	10	13	12	212–214	10	2	70
71	3	28	—	—	217–219	—	11	14	13	215–217	—	3	71
72	3	—	28	28	220–222	18	12	15	14–15	218–220	11	3	72
73	4	29	29	29	223–225	—	13	—	16	221–223	12	4	73
74	4	30	—	—	226–228	19	14	16	17	224–226	13	4	74
75	5	—	30	30	229–231	—	15	17	18	227–230	14	5	75
76	5	31	31	31	232–234	20	16	18	19	231–232	15	5	76
77	6	32	—	32	235–238	21	17	19	20	233–234	16	6	77
78	7	—	32	—	239–241	22	18	20	21	235–237	17	7	78
79	8	33	33	33	242–244	—	19	—	22	238–240	18	8	79
80	9	—	—	34	245–247	23	20	21	23	241–244	—	9	80
81	10	34	34	—	248–250	—	—	22	24	245–248	19	10	81
82	12	35	—	35	251–253	24	21	23	25	249–252	—	12	82
83	13	36	35	—	254–256	—	22	24	26–27	253–255	20	13	83
84	14	37	36	36	257–260	25	23	—	28	256–259	—	14	84
85	16	—	37	37	261–264	—	24	25	29–30	260–262	21	16	85
86	18	38	38	38	265–267	26	25	26	31	263–265	—	18	86
87	19	—	39	—	268–270	—	26	27	32	266–268	—	19	87
88	21	39	40	39	271–273	27	27	28	33	269–271	22	21	88
89	23	40	—	40	274–276	—	28	—	34	272–273	—	23	89
90	25	—	41	—	277–278	—	—	29	35	274–276	23	25	90
91	27	—	—	—	279–280	28	29	30	36	277–279	—	27	91
92	30	41	42	41	281–282	—	—	31	37	280–282	24	30	92
93	32	—	—	—	283–284	—	30	—	38	283–285	—	32	93
94	34	42	43	—	285–286	—	31	32	39	286–287	25	34	94
95	37	—	—	42	287–288	29	32	33	40	288–290	—	37	95
96	39	43	44	—	289–290	—	33	34	41–42	291–292	26	39	96
97	42	44	—	43	291–292	—	34	—	43	293–294	27	42	97
98	45	—	45	—	293–295	—	—	35	44	295–297	—	45	98
99	47	45	—	44	296–298	30	35	—	45	298–299	28	47	99
100	50	46	46	45	299–301	—	36	36	46	300–302	29	50	100
101	53	—	—	46	302–304	—	—	37	47	303–305	30	53	101
102	55	47	47	—	305–307	31	37	38	48	306–308	—	55	102
103	58	—	—	47	308–310	—	—	39	49	309–311	31	58	103
104	61	—	48	48	311–313	—	38	—	50	312–314	—	61	104
105	63	48	—	—	314–317	32	—	40	51	315–317	32	63	105
106	66	—	49	49	318–320	—	39	41	52	318–320	33	66	106
107	68	49	—	—	321–323	—	40	42	53	321–322	—	68	107
108	70	—	50	50	324–326	33	—	—	—	323–325	34	70	108
109	73	50	—	—	327–329	—	41	43	54	326–328	—	73	109


**Table D.3 Standard Score Norms: Teacher Form, Ages 4:6–4:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	44	55	329–330	35	75	110
111	77	51	51	—	332	—	42	—	56	331–332	—	77	111
112	79	—	—	52	333–334	34	43	45	—	333–334	36	79	112
113	81	52	—	—	335	—	—	—	57	335	—	81	113
114	82	—	—	—	336	—	44	46	—	336–337	—	82	114
115	84	53	52	53	337–338	—	45	—	58	338	37	84	115
116	86	—	—	—	339	35	—	47	—	339–340	—	86	116
117	87	54	—	54	340–341	—	46	48	59	341–342	—	87	117
118	88	—	53	—	342–343	—	—	49	—	343–344	38	88	118
119	90	—	—	—	344–345	—	47	—	60	345–346	—	90	119
120	91	55	—	55	346–347	—	—	50	—	347–349	—	91	120
121	92	—	54	—	348–350	36	48	51	61	350–352	—	92	121
122	93	56	—	56	351–353	—	49	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	52	—	356–358	—	94	123
124	95	57	55	57	357–359	—	50	—	62	359–362	—	95	124
125	95	—	—	—	360–363	37	51	53	—	363–366	39	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	52	54	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	63	374–376	—	97	128
129	97	—	—	—	374–377	38	53	55	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	56	—	381–383	—	98	130
131	98	—	—	61	380–383	—	54	57	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	58	—	387–389	40	98	132
133	99	—	60	63	387–389	39	—	59	64	390–392	—	99	133
134	99	62	61	64	390–392	—	55	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	60	—	396–399	—	99	135
136	99	63	63	66	396–399	—	56	61	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	62	—	404–406	—	99	137
138	99	64	65	68	403–407	—	57	63	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	58–64	64	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	6	6	5	4	6	85%	<b>CI</b>
	90%	4	5	4	3	6	7	7	5	4	7	90%	
	95%	5	6	4	3	7	8	8	7	5	9	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 5:0–5:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	0	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	1	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	0	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	0	—	129–131	2	<1	43
44	<1	—	11	—	113–115	9	—	—	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	1	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	—	—	—	144–146	3	<1	48
49	<1	—	—	—	126–127	—	—	—	1	147–149	—	<1	49
50	<1	—	14	—	128–130	—	—	2	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	0	—	—	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	—	—	156–158	—	<1	52
53	<1	15	—	—	137–140	—	1	3	2	159–161	4	<1	53
54	<1	—	16	20	141–144	12	—	—	—	162–164	—	<1	54
55	<1	—	—	—	145–147	—	2	4	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	—	—	3	168–170	5	<1	56
57	<1	—	—	21	152–155	—	3	5	—	171–173	—	<1	57
58	<1	17	18	—	156–159	13	—	—	—	174–176	—	<1	58
59	<1	18	—	—	160–164	—	4	6	4	177–179	6	<1	59
60	<1	—	19	22	165–168	—	5	7	5	180–182	—	<1	60
61	<1	19	—	—	169–173	14	6	8	6	183–185	7	<1	61
62	1	20	20	23	174–178	—	7	9	7	186–188	—	1	62
63	1	—	—	—	179–183	—	8	10	8	189–192	8	1	63
64	1	21	21	24	184–188	15	—	—	9	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 5:0–5:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	9	11	10	196–199	9	1	65
66	1	23	23	25	194–198	—	10	12	11	200–202	—	1	66
67	1	24	24	—	199–203	16	—	13	12	203–205	10	1	67
68	2	25	25	26	204–208	—	11	14	13	206–208	11	2	68
69	2	26	26	—	209–213	—	12	15	14	209–211	12	2	69
70	2	27	27	27	214–216	17	13	16	15	212–214	13	2	70
71	3	28	—	—	217–219	—	14	17	16	215–217	14	3	71
72	3	—	28	28	220–222	18	15	18	17	218–220	15	3	72
73	4	29	29	29	223–225	—	16	—	18	221–223	16	4	73
74	4	30	—	—	226–228	19	17	19	19	224–226	—	4	74
75	5	—	30	30	229–231	—	18	20	20	227–230	17	5	75
76	5	31	31	31	232–234	20	19	21	21	231–232	18	5	76
77	6	32	—	32	235–238	21	20	22	22	233–234	19	6	77
78	7	—	32	—	239–241	22	21	—	23	235–237	20	7	78
79	8	33	33	33	242–244	—	22	23	24	238–240	—	8	79
80	9	—	—	34	245–247	23	23	24	25	241–244	21	9	80
81	10	34	34	—	248–250	—	24	25	26–27	245–248	—	10	81
82	12	35	—	35	251–253	24	25	26	28	249–252	22	12	82
83	13	36	35	—	254–256	—	26	—	29–30	253–255	—	13	83
84	14	37	36	36	257–260	25	27	27	31	256–259	23	14	84
85	16	—	37	37	261–264	—	28	28	32–33	260–262	—	16	85
86	18	38	38	38	265–267	26	—	29	34	263–265	24	18	86
87	19	—	39	—	268–270	—	29	30	35	266–268	—	19	87
88	21	39	40	39	271–273	27	30	—	36	269–271	25	21	88
89	23	40	—	40	274–276	—	31	31	37	272–273	—	23	89
90	25	—	41	—	277–278	—	32	32	38	274–276	26	25	90
91	27	—	—	—	279–280	28	—	33	39	277–279	27	27	91
92	30	41	42	41	281–282	—	33	—	40	280–282	—	30	92
93	32	—	—	—	283–284	—	34	34	41	283–285	28	32	93
94	34	42	43	—	285–286	—	35	—	42	286–287	29	34	94
95	37	—	—	42	287–288	29	—	35	43	288–290	30	37	95
96	39	43	44	—	289–290	—	36	36	44	291–292	—	39	96
97	42	44	—	43	291–292	—	37	37	45	293–294	31	42	97
98	45	—	45	—	293–295	—	38	38	46	295–297	—	45	98
99	47	45	—	44	296–298	30	39	39	47	298–299	32	47	99
100	50	46	46	45	299–301	—	40	40	48	300–302	33	50	100
101	53	—	—	46	302–304	—	—	—	49	303–305	—	53	101
102	55	47	47	—	305–307	31	41	41	50	306–308	34	55	102
103	58	—	—	47	308–310	—	—	42	51	309–311	—	58	103
104	61	—	48	48	311–313	—	42	43	52	312–314	35	61	104
105	63	48	—	—	314–317	32	43	—	53	315–317	—	63	105
106	66	—	49	49	318–320	—	—	44	54	318–320	36	66	106
107	68	49	—	—	321–323	—	44	—	55	321–322	—	68	107
108	70	—	50	50	324–326	33	—	45	56	323–325	—	70	108
109	73	50	—	—	327–329	—	45	46	—	326–328	37	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 5:0–5:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	57	329–330	—	75	110
111	77	51	51	—	332	—	46	47	—	331–332	—	77	111
112	79	—	—	52	333–334	34	—	48	58	333–334	—	79	112
113	81	52	—	—	335	—	47	—	—	335	38	81	113
114	82	—	—	—	336	—	—	49	59	336–337	—	82	114
115	84	53	52	53	337–338	—	48	—	—	338	—	84	115
116	86	—	—	—	339	35	49	50	60	339–340	—	86	116
117	87	54	—	54	340–341	—	—	—	—	341–342	—	87	117
118	88	—	53	—	342–343	—	50	51	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	61	345–346	—	90	119
120	91	55	—	55	346–347	—	51	52	—	347–349	39	91	120
121	92	—	54	—	348–350	36	—	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	52	53	62	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	53	54	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	54	55	63	367–369	—	96	126
127	96	—	—	—	367–370	—	—	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	56	—	374–376	—	97	128
129	97	—	—	—	374–377	38	55	57	—	377–380	—	97	129
130	98	60	58	60	378–379	—	56	—	—	381–383	40	98	130
131	98	—	—	61	380–383	—	—	58	—	384–386	—	98	131
132	98	61	59	62	384–386	—	57	59	64	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	60	—	393–395	—	99	134
135	99	—	62	65	393–395	—	58	61	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	62	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	63	—	404–406	—	99	137
138	99	64	65	68	403–407	—	59	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	64	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	60–64	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	6	4	3	5	85%	<b>CI</b>
	90%	4	5	4	3	6	6	7	5	3	6	90%	
	95%	5	6	4	3	7	7	8	6	4	7	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 5:6–5:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	0	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	1	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	0	0	117–119	2	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	—	1	—	132–134	3	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	—	—	1	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	2	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	0	—	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	—	—	147–149	4	<1	49
50	<1	—	14	—	128–130	—	1	3	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	2	—	2	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	4	—	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	—	—	159–161	5	<1	53
54	<1	—	16	20	141–144	12	3	5	3	162–164	—	<1	54
55	<1	—	—	—	145–147	—	—	—	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	4	6	4	168–170	6	<1	56
57	<1	—	—	21	152–155	—	5	7	—	171–173	—	<1	57
58	<1	17	18	—	156–159	13	—	8	5	174–176	7	<1	58
59	<1	18	—	—	160–164	—	6	—	6	177–179	—	<1	59
60	<1	—	19	22	165–168	—	7	9	7	180–182	8	<1	60
61	<1	19	—	—	169–173	14	8	10	8	183–185	—	<1	61
62	1	20	20	23	174–178	—	9	11	9	186–188	9	1	62
63	1	—	—	—	179–183	—	10	12	10	189–192	10	1	63
64	1	21	21	24	184–188	15	—	13	11	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 5:6–5:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	11	14	12	196–199	11	1	65
66	1	23	23	25	194–198	—	12	15	13	200–202	12	1	66
67	1	24	24	—	199–203	16	13	16	14	203–205	13	1	67
68	2	25	25	26	204–208	—	14	17	15	206–208	14	2	68
69	2	26	26	—	209–213	—	15	18	16	209–211	15	2	69
70	2	27	27	27	214–216	17	16	19	17	212–214	16	2	70
71	3	28	—	—	217–219	—	17	20	18	215–217	17	3	71
72	3	—	28	28	220–222	18	18	21	19	218–220	18	3	72
73	4	29	29	29	223–225	—	19	22	20	221–223	19	4	73
74	4	30	—	—	226–228	19	20	23	21	224–226	20	4	74
75	5	—	30	30	229–231	—	21	24	22	227–230	—	5	75
76	5	31	31	31	232–234	20	22	—	23	231–232	21	5	76
77	6	32	—	32	235–238	21	23	25	24	233–234	—	6	77
78	7	—	32	—	239–241	22	24	26	25	235–237	22	7	78
79	8	33	33	33	242–244	—	25	27	26–27	238–240	—	8	79
80	9	—	—	34	245–247	23	26	—	28	241–244	23	9	80
81	10	34	34	—	248–250	—	27	28	29–30	245–248	24	10	81
82	12	35	—	35	251–253	24	28	29	31	249–252	—	12	82
83	13	36	35	—	254–256	—	29	30	32	253–255	25	13	83
84	14	37	36	36	257–260	25	30	—	33–34	256–259	—	14	84
85	16	—	37	37	261–264	—	31	31	35	260–262	26	16	85
86	18	38	38	38	265–267	26	32	32	36	263–265	27	18	86
87	19	—	39	—	268–270	—	33	33	37	266–268	28	19	87
88	21	39	40	39	271–273	27	34	34	38	269–271	29	21	88
89	23	40	—	40	274–276	—	—	—	39	272–273	30	23	89
90	25	—	41	—	277–278	—	35	35	40	274–276	—	25	90
91	27	—	—	—	279–280	28	—	—	41	277–279	31	27	91
92	30	41	42	41	281–282	—	36	36	42	280–282	—	30	92
93	32	—	—	—	283–284	—	37	37	43	283–285	32	32	93
94	34	42	43	—	285–286	—	38	38	44	286–287	33	34	94
95	37	—	—	42	287–288	29	39	39	45	288–290	—	37	95
96	39	43	44	—	289–290	—	40	—	46	291–292	34	39	96
97	42	44	—	43	291–292	—	41	40	47	293–294	—	42	97
98	45	—	45	—	293–295	—	—	41	48	295–297	35	45	98
99	47	45	—	44	296–298	30	42	42	49	298–299	—	47	99
100	50	46	46	45	299–301	—	43	43	50	300–302	36	50	100
101	53	—	—	46	302–304	—	—	44	51	303–305	—	53	101
102	55	47	47	—	305–307	31	44	45	52	306–308	—	55	102
103	58	—	—	47	308–310	—	45	—	53	309–311	37	58	103
104	61	—	48	48	311–313	—	—	46	54	312–314	—	61	104
105	63	48	—	—	314–317	32	46	47	55	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	56	318–320	—	66	106
107	68	49	—	—	321–323	—	47	48	57	321–322	38	68	107
108	70	—	50	50	324–326	33	—	—	—	323–325	—	70	108
109	73	50	—	—	327–329	—	48	49	58	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 5:6–5:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	49	50	—	329–330	—	75	110
111	77	51	51	—	332	—	—	—	59	331–332	—	77	111
112	79	—	—	52	333–334	34	50	51	—	333–334	—	79	112
113	81	52	—	—	335	—	—	—	60	335	—	81	113
114	82	—	—	—	336	—	51	—	—	336–337	—	82	114
115	84	53	52	53	337–338	—	—	52	—	338	39	84	115
116	86	—	—	—	339	35	—	—	61	339–340	—	86	116
117	87	54	—	54	340–341	—	52	53	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	—	—	343–344	—	88	118
119	90	—	—	—	344–345	—	53	54	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	—	62	347–349	—	91	120
121	92	—	54	—	348–350	36	54	55	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	55	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	56	63	359–362	—	95	124
125	95	—	—	—	360–363	37	56	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	57	57	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	—	374–376	40	97	128
129	97	—	—	—	374–377	38	58	58	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	—	—	381–383	—	98	130
131	98	—	—	61	380–383	—	—	59	—	384–386	—	98	131
132	98	61	59	62	384–386	—	59	—	64	387–389	—	98	132
133	99	—	60	63	387–389	39	—	60	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	61	—	393–395	—	99	134
135	99	—	62	65	393–395	—	60	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	62	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	63	—	404–406	—	99	137
138	99	64	65	68	403–407	—	61	64	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	62–64	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	6	4	3	5	85%	<b>CI</b>
	90%	4	5	4	3	6	6	7	5	3	6	90%	
	95%	5	6	4	3	7	7	8	6	4	7	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 6:0–6:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	0	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	1	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	2	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	—	0	0	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	3	<1	40
41	<1	10	—	—	104–106	—	—	1	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	—	—	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	—	2	1	132–134	—	<1	44
45	<1	—	—	17	116–117	—	0	—	—	135–137	4	<1	45
46	<1	12	12	—	118–120	—	—	—	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	1	3	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	2	—	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	4	2	147–149	5	<1	49
50	<1	—	14	—	128–130	—	—	—	—	150–152	—	<1	50
51	<1	14	—	19	131–133	11	3	5	—	153–155	—	<1	51
52	<1	—	15	—	134–136	—	—	—	3	156–158	6	<1	52
53	<1	15	—	—	137–140	—	4	6	—	159–161	—	<1	53
54	<1	—	16	20	141–144	12	5	7	4	162–164	7	<1	54
55	<1	—	—	—	145–147	—	—	8	—	165–167	—	<1	55
56	<1	16	17	—	148–151	—	6	—	5	168–170	8	<1	56
57	<1	—	—	21	152–155	—	7	9	6	171–173	—	<1	57
58	<1	17	18	—	156–159	13	8	10	7	174–176	9	<1	58
59	<1	18	—	—	160–164	—	9	11	8	177–179	10	<1	59
60	<1	—	19	22	165–168	—	10	12	9	180–182	—	<1	60
61	<1	19	—	—	169–173	14	—	13	10	183–185	11	<1	61
62	1	20	20	23	174–178	—	11	14	11	186–188	12	1	62
63	1	—	—	—	179–183	—	12	15	12	189–192	—	1	63
64	1	21	21	24	184–188	15	13	16	13	193–195	13	1	64


**Table D.3 Standard Score Norms: Teacher Form, Ages 6:0–6:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	14	17	14	196–199	14	1	65
66	1	23	23	25	194–198	—	15	18	15	200–202	15	1	66
67	1	24	24	—	199–203	16	16	19	16	203–205	—	1	67
68	2	25	25	26	204–208	—	17	20	17	206–208	16	2	68
69	2	26	26	—	209–213	—	18	21	18	209–211	17	2	69
70	2	27	27	27	214–216	17	19	22	19	212–214	18	2	70
71	3	28	—	—	217–219	—	20	23	20	215–217	19	3	71
72	3	—	28	28	220–222	18	21	24	21	218–220	20	3	72
73	4	29	29	29	223–225	—	22	25	22	221–223	21	4	73
74	4	30	—	—	226–228	19	23	26	23	224–226	22	4	74
75	5	—	30	30	229–231	—	24	27	24	227–230	—	5	75
76	5	31	31	31	232–234	20	25	—	25	231–232	23	5	76
77	6	32	—	32	235–238	21	26	28	26–27	233–234	24	6	77
78	7	—	32	—	239–241	22	27	29	28	235–237	—	7	78
79	8	33	33	33	242–244	—	28	—	29–30	238–240	25	8	79
80	9	—	—	34	245–247	23	29	30	31	241–244	26	9	80
81	10	34	34	—	248–250	—	30	31	32	245–248	27	10	81
82	12	35	—	35	251–253	24	31	32	33	249–252	28	12	82
83	13	36	35	—	254–256	—	32	33	34–35	253–255	29	13	83
84	14	37	36	36	257–260	25	33	34	36	256–259	30	14	84
85	16	—	37	37	261–264	—	34	35	37	260–262	—	16	85
86	18	38	38	38	265–267	26	—	36	38	263–265	31	18	86
87	19	—	39	—	268–270	—	35	—	39	266–268	—	19	87
88	21	39	40	39	271–273	27	36	—	40	269–271	32	21	88
89	23	40	—	40	274–276	—	37	37	41	272–273	—	23	89
90	25	—	41	—	277–278	—	—	38	42	274–276	33	25	90
91	27	—	—	—	279–280	28	38	39	43	277–279	34	27	91
92	30	41	42	41	281–282	—	39	40	44	280–282	—	30	92
93	32	—	—	—	283–284	—	40	41	45	283–285	35	32	93
94	34	42	43	—	285–286	—	41	—	46	286–287	—	34	94
95	37	—	—	42	287–288	29	42	42	47	288–290	36	37	95
96	39	43	44	—	289–290	—	43	43	48	291–292	—	39	96
97	42	44	—	43	291–292	—	44	44	49	293–294	—	42	97
98	45	—	45	—	293–295	—	45	45	50	295–297	—	45	98
99	47	45	—	44	296–298	30	—	46	51	298–299	37	47	99
100	50	46	46	45	299–301	—	46	47	52	300–302	—	50	100
101	53	—	—	46	302–304	—	47	—	53	303–305	—	53	101
102	55	47	47	—	305–307	31	—	48	54	306–308	38	55	102
103	58	—	—	47	308–310	—	48	49	55	309–311	—	58	103
104	61	—	48	48	311–313	—	49	—	56	312–314	—	61	104
105	63	48	—	—	314–317	32	—	50	57	315–317	—	63	105
106	66	—	49	49	318–320	—	50	—	—	318–320	—	66	106
107	68	49	—	—	321–323	—	—	51	58	321–322	—	68	107
108	70	—	50	50	324–326	33	51	—	—	323–325	—	70	108
109	73	50	—	—	327–329	—	—	52	59	326–328	39	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 6:0–6:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	—	75	110	
111	77	51	51	—	332	—	52	53	60	331–332	—	77	111
112	79	—	—	52	333–334	34	—	—	—	333–334	—	79	112
113	81	52	—	—	335	—	53	54	—	335	—	81	113
114	82	—	—	—	336	—	—	—	61	336–337	—	82	114
115	84	53	52	53	337–338	—	54	—	—	338	—	84	115
116	86	—	—	—	339	35	—	55	—	339–340	—	86	116
117	87	54	—	54	340–341	—	55	—	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	56	62	343–344	40	88	118
119	90	—	—	—	344–345	—	56	—	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	—	—	347–349	—	91	120
121	92	—	54	—	348–350	36	—	57	—	350–352	—	92	121
122	93	56	—	56	351–353	—	57	—	63	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	58	58	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	59	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	—	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	59	—	374–376	—	97	128
129	97	—	—	—	374–377	38	60	—	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	—	64	381–383	—	98	130
131	98	—	—	61	380–383	—	—	60	—	384–386	—	98	131
132	98	61	59	62	384–386	—	61	—	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	61	—	390–392	—	99	133
134	99	62	61	64	390–392	—	62	62	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	63	63	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	64	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	64	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	6	6	4	3	6	85%	<b>CI</b>
	90%	4	5	4	3	6	7	7	5	3	7	90%	
	95%	5	6	4	3	7	8	8	6	4	9	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 6:6–6:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	—	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	0	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	1	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	—	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	2	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	0	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	0	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	3	<1	36
37	<1	—	8	—	95–96	—	—	1	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	2	—	123–125	4	<1	41
42	<1	—	10	16	107–109	—	0	—	1	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	1	3	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	2	—	—	135–137	5	<1	45
46	<1	12	12	—	118–120	—	—	4	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	—	—	2	141–143	—	<1	47
48	<1	13	13	18	123–125	—	3	5	—	144–146	—	<1	48
49	<1	—	—	—	126–127	—	—	—	—	147–149	6	<1	49
50	<1	—	14	—	128–130	—	4	6	3	150–152	—	<1	50
51	<1	14	—	19	131–133	11	5	7	—	153–155	7	<1	51
52	<1	—	15	—	134–136	—	—	8	4	156–158	—	<1	52
53	<1	15	—	—	137–140	—	6	9	—	159–161	8	<1	53
54	<1	—	16	20	141–144	12	7	—	5	162–164	—	<1	54
55	<1	—	—	—	145–147	—	—	10	6	165–167	9	<1	55
56	<1	16	17	—	148–151	—	8	11	7	168–170	10	<1	56
57	<1	—	—	21	152–155	—	9	12	8	171–173	—	<1	57
58	<1	17	18	—	156–159	13	10	13	9	174–176	11	<1	58
59	<1	18	—	—	160–164	—	—	14	10	177–179	—	<1	59
60	<1	—	19	22	165–168	—	11	15	11	180–182	12	<1	60
61	<1	19	—	—	169–173	14	12	16	12	183–185	—	<1	61
62	1	20	20	23	174–178	—	13	17	13	186–188	13	1	62
63	1	—	—	—	179–183	—	14	18	14	189–192	14	1	63
64	1	21	21	24	184–188	15	15	19	15	193–195	15	1	64

**Table D.3** Standard Score Norms: Teacher Form, Ages 6:6–6:11 (continued)

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	16	20	16	196–199	16	1	65
66	1	23	23	25	194–198	—	17	21	17	200–202	—	1	66
67	1	24	24	—	199–203	16	18–19	22	18	203–205	17	1	67
68	2	25	25	26	204–208	—	20	23	19	206–208	18	2	68
69	2	26	26	—	209–213	—	21	24	20	209–211	19	2	69
70	2	27	27	27	214–216	17	22	25	21	212–214	20	2	70
71	3	28	—	—	217–219	—	23	26	22	215–217	21	3	71
72	3	—	28	28	220–222	18	24–25	27	23	218–220	22	3	72
73	4	29	29	29	223–225	—	26	28	24	221–223	23	4	73
74	4	30	—	—	226–228	19	27	29	25	224–226	24	4	74
75	5	—	30	30	229–231	—	28	—	26–27	227–230	25	5	75
76	5	31	31	31	232–234	20	29	30	28	231–232	26	5	76
77	6	32	—	32	235–238	21	30	31	29–30	233–234	27	6	77
78	7	—	32	—	239–241	22	31	32	31	235–237	28	7	78
79	8	33	33	33	242–244	—	32	33	32	238–240	29	8	79
80	9	—	—	34	245–247	23	33	34	33	241–244	30	9	80
81	10	34	34	—	248–250	—	—	35	34–35	245–248	31	10	81
82	12	35	—	35	251–253	24	34	36	36	249–252	—	12	82
83	13	36	35	—	254–256	—	35	—	37	253–255	32	13	83
84	14	37	36	36	257–260	25	36	37	38	256–259	—	14	84
85	16	—	37	37	261–264	—	37	38	39	260–262	33	16	85
86	18	38	38	38	265–267	26	—	39	40	263–265	34	18	86
87	19	—	39	—	268–270	—	38	40	41	266–268	—	19	87
88	21	39	40	39	271–273	27	39	—	42	269–271	35	21	88
89	23	40	—	40	274–276	—	40	41	43	272–273	—	23	89
90	25	—	41	—	277–278	—	—	42	44	274–276	36	25	90
91	27	—	—	—	279–280	28	41	—	45	277–279	—	27	91
92	30	41	42	41	281–282	—	42	43	46	280–282	—	30	92
93	32	—	—	—	283–284	—	43	44	47	283–285	37	32	93
94	34	42	43	—	285–286	—	44	45	48	286–287	—	34	94
95	37	—	—	42	287–288	29	45	46	49	288–290	—	37	95
96	39	43	44	—	289–290	—	46	47	50	291–292	38	39	96
97	42	44	—	43	291–292	—	47	48	51	293–294	—	42	97
98	45	—	45	—	293–295	—	48	—	52	295–297	—	45	98
99	47	45	—	44	296–298	30	—	49	53	298–299	—	47	99
100	50	46	46	45	299–301	—	49	50	54	300–302	39	50	100
101	53	—	—	46	302–304	—	—	—	55	303–305	—	53	101
102	55	47	47	—	305–307	31	50	51	56	306–308	—	55	102
103	58	—	—	47	308–310	—	51	52	—	309–311	—	58	103
104	61	—	48	48	311–313	—	—	—	57	312–314	—	61	104
105	63	48	—	—	314–317	32	52	53	—	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	58	318–320	—	66	106
107	68	49	—	—	321–323	—	53	54	—	321–322	—	68	107
108	70	—	50	50	324–326	33	—	—	59	323–325	—	70	108
109	73	50	—	—	327–329	—	54	—	—	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 6:6–6:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	55	60	329–330	—	75	110
111	77	51	51	—	332	—	55	—	—	331–332	—	77	111
112	79	—	—	52	333–334	34	—	56	—	333–334	—	79	112
113	81	52	—	—	335	—	56	—	61	335	—	81	113
114	82	—	—	—	336	—	—	—	—	336–337	—	82	114
115	84	53	52	53	337–338	—	—	—	—	338	40	84	115
116	86	—	—	—	339	35	57	57	62	339–340	—	86	116
117	87	54	—	54	340–341	—	—	—	—	341–342	—	87	117
118	88	—	53	—	342–343	—	58	58	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	—	63	347–349	—	91	120
121	92	—	54	—	348–350	36	59	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	59	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	60	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	60	—	367–369	—	96	126
127	96	—	—	—	367–370	—	61	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	—	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	—	377–380	—	97	129
130	98	60	58	60	378–379	—	62	61	64	381–383	—	98	130
131	98	—	—	61	380–383	—	—	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	63	62	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	63	—	396–399	—	99	135
136	99	63	63	66	396–399	—	64	64	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	6	6	4	3	6	85%	<b>CI</b>
	90%	4	5	4	3	6	7	7	5	3	7	90%	
	95%	5	6	4	3	7	8	8	6	4	9	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 7:0–7:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	0	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	—	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	1	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	—	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	0	—	84–86	2	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	3	<1	31
32	<1	—	—	—	84–86	6	—	—	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	—	1	0	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	—	108–110	4	<1	36
37	<1	—	8	—	95–96	—	—	2	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	0	3	1	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	5	<1	41
42	<1	—	10	16	107–109	—	1	4	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	2	—	—	129–131	—	<1	43
44	<1	—	11	—	113–115	9	—	5	2	132–134	—	<1	44
45	<1	—	—	17	116–117	—	3	—	—	135–137	6	<1	45
46	<1	12	12	—	118–120	—	—	6	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	4	—	3	141–143	—	<1	47
48	<1	13	13	18	123–125	—	—	7	—	144–146	7	<1	48
49	<1	—	—	—	126–127	—	5	8	4	147–149	—	<1	49
50	<1	—	14	—	128–130	—	—	—	—	150–152	8	<1	50
51	<1	14	—	19	131–133	11	6	9	5	153–155	9	<1	51
52	<1	—	15	—	134–136	—	7	10	—	156–158	—	<1	52
53	<1	15	—	—	137–140	—	—	11	6	159–161	10	<1	53
54	<1	—	16	20	141–144	12	8	12	7	162–164	—	<1	54
55	<1	—	—	—	145–147	—	9	13	8	165–167	11	<1	55
56	<1	16	17	—	148–151	—	10	14	9	168–170	—	<1	56
57	<1	—	—	21	152–155	—	—	15	10	171–173	12	<1	57
58	<1	17	18	—	156–159	13	11	16	11	174–176	—	<1	58
59	<1	18	—	—	160–164	—	12	17	12	177–179	13	<1	59
60	<1	—	19	22	165–168	—	13	18	13	180–182	—	<1	60
61	<1	19	—	—	169–173	14	14	19	14	183–185	14	<1	61
62	1	20	20	23	174–178	—	15	20	15	186–188	15	1	62
63	1	—	—	—	179–183	—	16	21	16	189–192	16	1	63
64	1	21	21	24	184–188	15	17	22	17	193–195	17	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 7:0–7:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	18–19	23	18	196–199	—	1	65
66	1	23	23	25	194–198	—	20	24	19	200–202	18	1	66
67	1	24	24	—	199–203	16	21	25	20	203–205	19	1	67
68	2	25	25	26	204–208	—	22	26	21	206–208	20	2	68
69	2	26	26	—	209–213	—	23	27	22	209–211	21	2	69
70	2	27	27	27	214–216	17	24–25	28	23	212–214	22	2	70
71	3	28	—	—	217–219	—	26	29	24	215–217	23	3	71
72	3	—	28	28	220–222	18	27	30	25	218–220	24	3	72
73	4	29	29	29	223–225	—	28–29	31	26–27	221–223	25	4	73
74	4	30	—	—	226–228	19	30	32	28	224–226	26	4	74
75	5	—	30	30	229–231	—	31	33	29–30	227–230	27	5	75
76	5	31	31	31	232–234	20	32	34	31	231–232	28	5	76
77	6	32	—	32	235–238	21	33	35	32	233–234	29	6	77
78	7	—	32	—	239–241	22	34	36	33	235–237	30	7	78
79	8	33	33	33	242–244	—	35	37	34–35	238–240	—	8	79
80	9	—	—	34	245–247	23	36	38	36	241–244	31	9	80
81	10	34	34	—	248–250	—	37	39	37	245–248	32	10	81
82	12	35	—	35	251–253	24	—	—	38	249–252	—	12	82
83	13	36	35	—	254–256	—	38	40	39	253–255	33	13	83
84	14	37	36	36	257–260	25	39	41	40	256–259	34	14	84
85	16	—	37	37	261–264	—	40	42	41	260–262	—	16	85
86	18	38	38	38	265–267	26	—	—	42	263–265	35	18	86
87	19	—	39	—	268–270	—	41	43	43	266–268	—	19	87
88	21	39	40	39	271–273	27	42	44	44	269–271	36	21	88
89	23	40	—	40	274–276	—	43	—	45	272–273	—	23	89
90	25	—	41	—	277–278	—	44	45	46	274–276	37	25	90
91	27	—	—	—	279–280	28	45	46	47	277–279	—	27	91
92	30	41	42	41	281–282	—	46	47	48	280–282	—	30	92
93	32	—	—	—	283–284	—	—	48	49	283–285	38	32	93
94	34	42	43	—	285–286	—	47	49	50	286–287	—	34	94
95	37	—	—	42	287–288	29	48	—	51	288–290	—	37	95
96	39	43	44	—	289–290	—	49	50	52	291–292	—	39	96
97	42	44	—	43	291–292	—	—	51	53	293–294	39	42	97
98	45	—	45	—	293–295	—	50	—	54	295–297	—	45	98
99	47	45	—	44	296–298	30	51	52	—	298–299	—	47	99
100	50	46	46	45	299–301	—	52	53	55	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	56	303–305	—	53	101
102	55	47	47	—	305–307	31	53	—	—	306–308	—	55	102
103	58	—	—	47	308–310	—	—	54	57	309–311	—	58	103
104	61	—	48	48	311–313	—	54	—	—	312–314	—	61	104
105	63	48	—	—	314–317	32	—	55	58	315–317	—	63	105
106	66	—	49	49	318–320	—	55	—	—	318–320	—	66	106
107	68	49	—	—	321–323	—	—	—	59	321–322	—	68	107
108	70	—	50	50	324–326	33	—	56	—	323–325	—	70	108
109	73	50	—	—	327–329	—	56	—	60	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 7:0–7:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	57	—	329–330	—	75	110
111	77	51	51	—	332	—	—	—	—	331–332	—	77	111
112	79	—	—	52	333–334	34	57	—	61	333–334	—	79	112
113	81	52	—	—	335	—	—	58	—	335	—	81	113
114	82	—	—	—	336	—	58	—	—	336–337	—	82	114
115	84	53	52	53	337–338	—	—	—	62	338	40	84	115
116	86	—	—	—	339	35	—	59	—	339–340	—	86	116
117	87	54	—	54	340–341	—	59	—	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	—	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	60	63	345–346	—	90	119
120	91	55	—	55	346–347	—	60	—	—	347–349	—	91	120
121	92	—	54	—	348–350	36	—	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	61	61	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	62	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	62	—	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	64	377–380	—	97	129
130	98	60	58	60	378–379	—	63	—	—	381–383	—	98	130
131	98	—	—	61	380–383	—	—	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	63	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	64	64	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	—	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	6	4	3	5	85%	<b>CI</b>
	90%	4	5	4	3	6	6	7	5	3	6	90%	
	95%	5	6	4	3	7	7	8	6	4	7	95%	


**Table D.3 Standard Score Norms: Teacher Form, Ages 7:6–7:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	—	—	60–62	0	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	1	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	0	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	2	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	1	—	84–86	3	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	0	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	2	—	96–98	4	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	3	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	—	1	108–110	5	<1	36
37	<1	—	8	—	95–96	—	0	—	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	4	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	1	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	2	5	2	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	6	<1	41
42	<1	—	10	16	107–109	—	3	6	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	—	3	129–131	—	<1	43
44	<1	—	11	—	113–115	9	4	7	—	132–134	7	<1	44
45	<1	—	—	17	116–117	—	—	—	—	135–137	—	<1	45
46	<1	12	12	—	118–120	—	5	8	4	138–140	8	<1	46
47	<1	—	—	—	121–122	10	—	9	—	141–143	—	<1	47
48	<1	13	13	18	123–125	—	6	10	5	144–146	9	<1	48
49	<1	—	—	—	126–127	—	—	11	—	147–149	—	<1	49
50	<1	—	14	—	128–130	—	7	12	6	150–152	10	<1	50
51	<1	14	—	19	131–133	11	8	13	—	153–155	11	<1	51
52	<1	—	15	—	134–136	—	—	14	7	156–158	—	<1	52
53	<1	15	—	—	137–140	—	9	15	8	159–161	12	<1	53
54	<1	—	16	20	141–144	12	10	16	9	162–164	—	<1	54
55	<1	—	—	—	145–147	—	11	17	10	165–167	13	<1	55
56	<1	16	17	—	148–151	—	12	18	11	168–170	—	<1	56
57	<1	—	—	21	152–155	—	13	19	12	171–173	—	<1	57
58	<1	17	18	—	156–159	13	14	20	13	174–176	14	<1	58
59	<1	18	—	—	160–164	—	15	21	14	177–179	15	<1	59
60	<1	—	19	22	165–168	—	16	22	15	180–182	—	<1	60
61	<1	19	—	—	169–173	14	17	23	16	183–185	16	<1	61
62	1	20	20	23	174–178	—	18	24	17–18	186–188	17	1	62
63	1	—	—	—	179–183	—	19	25	19	189–192	18	1	63
64	1	21	21	24	184–188	15	20	26	20	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 7:6–7:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	21	27	21	196–199	19	1	65
66	1	23	23	25	194–198	—	22	28	22	200–202	—	1	66
67	1	24	24	—	199–203	16	23	29	23	203–205	20	1	67
68	2	25	25	26	204–208	—	24–25	30	24	206–208	21	2	68
69	2	26	26	—	209–213	—	26	31	25	209–211	22	2	69
70	2	27	27	27	214–216	17	27	32	26	212–214	23	2	70
71	3	28	—	—	217–219	—	28–29	33	27	215–217	24	3	71
72	3	—	28	28	220–222	18	30	34	28	218–220	25	3	72
73	4	29	29	29	223–225	—	31	35	29–30	221–223	26	4	73
74	4	30	—	—	226–228	19	32	36	31	224–226	27	4	74
75	5	—	30	30	229–231	—	33	37	32	227–230	28	5	75
76	5	31	31	31	232–234	20	34	38	33	231–232	29	5	76
77	6	32	—	32	235–238	21	35	39	34–35	233–234	30	6	77
78	7	—	32	—	239–241	22	36	40	36	235–237	31	7	78
79	8	33	33	33	242–244	—	37	—	37	238–240	32	8	79
80	9	—	—	34	245–247	23	38	41	38	241–244	—	9	80
81	10	34	34	—	248–250	—	39	42	39	245–248	33	10	81
82	12	35	—	35	251–253	24	40	43	40	249–252	—	12	82
83	13	36	35	—	254–256	—	41	—	41	253–255	34	13	83
84	14	37	36	36	257–260	25	42	44	42	256–259	—	14	84
85	16	—	37	37	261–264	—	43	45	43	260–262	35	16	85
86	18	38	38	38	265–267	26	44	—	44	263–265	—	18	86
87	19	—	39	—	268–270	—	—	46	45	266–268	36	19	87
88	21	39	40	39	271–273	27	45	47	46	269–271	37	21	88
89	23	40	—	40	274–276	—	46	48	47	272–273	—	23	89
90	25	—	41	—	277–278	—	—	49	48	274–276	—	25	90
91	27	—	—	—	279–280	28	47	50	49	277–279	38	27	91
92	30	41	42	41	281–282	—	48	—	50	280–282	—	30	92
93	32	—	—	—	283–284	—	—	51	51	283–285	—	32	93
94	34	42	43	—	285–286	—	49	52	52	286–287	—	34	94
95	37	—	—	42	287–288	29	50	—	53	288–290	—	37	95
96	39	43	44	—	289–290	—	51	53	54	291–292	39	39	96
97	42	44	—	43	291–292	—	52	—	—	293–294	—	42	97
98	45	—	45	—	293–295	—	53	54	55	295–297	—	45	98
99	47	45	—	44	296–298	30	—	—	56	298–299	—	47	99
100	50	46	46	45	299–301	—	54	55	—	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	57	303–305	—	53	101
102	55	47	47	—	305–307	31	55	56	—	306–308	—	55	102
103	58	—	—	47	308–310	—	—	—	58	309–311	—	58	103
104	61	—	48	48	311–313	—	56	57	—	312–314	—	61	104
105	63	48	—	—	314–317	32	—	—	59	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	—	318–320	—	66	106
107	68	49	—	—	321–323	—	57	58	60	321–322	—	68	107
108	70	—	50	50	324–326	33	—	—	—	323–325	—	70	108
109	73	50	—	—	327–329	—	58	—	—	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 7:6–7:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	59	61	329–330	—	75	110
111	77	51	51	—	332	—	—	—	—	331–332	—	77	111
112	79	—	—	52	333–334	34	—	—	—	333–334	—	79	112
113	81	52	—	—	335	—	59	60	62	335	—	81	113
114	82	—	—	—	336	—	—	—	—	336–337	—	82	114
115	84	53	52	53	337–338	—	—	—	—	338	40	84	115
116	86	—	—	—	339	35	—	61	—	339–340	—	86	116
117	87	54	—	54	340–341	—	60	—	63	341–342	—	87	117
118	88	—	53	—	342–343	—	—	—	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	62	—	347–349	—	91	120
121	92	—	54	—	348–350	36	61	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	62	63	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	—	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	63	—	—	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	64	377–380	—	97	129
130	98	60	58	60	378–379	—	—	64	—	381–383	—	98	130
131	98	—	—	61	380–383	—	—	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	—	—	387–389	—	98	132
133	99	—	60	63	387–389	39	64	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	—	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	5	6	4	3	5	85%	<b>CI</b>
	90%	4	5	4	3	6	6	7	5	3	6	90%	
	95%	5	6	4	3	7	7	8	6	4	7	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 8:0–8:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	0	—	60–62	0–1	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	2	<1	22
23	<1	—	—	8	66–67	3	—	1	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	0	75–77	3	<1	25
26	<1	—	—	—	72–73	4	—	2	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	4	<1	28
29	<1	—	—	—	78–79	5	—	—	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	3	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	—	1	96–98	5	<1	32
33	<1	7	—	13	87–88	—	—	4	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	0	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	—	5	—	108–110	6	<1	36
37	<1	—	8	—	95–96	—	1	—	2	111–113	—	<1	37
38	<1	9	—	—	97–98	—	2	6	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	—	—	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	3	7	3	120–122	7	<1	40
41	<1	10	—	—	104–106	—	—	—	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	4	8	—	126–128	—	<1	42
43	<1	11	—	—	110–112	—	5	—	4	129–131	8	<1	43
44	<1	—	11	—	113–115	9	—	9	—	132–134	—	<1	44
45	<1	—	—	17	116–117	—	6	10	5	135–137	9	<1	45
46	<1	12	12	—	118–120	—	—	11	—	138–140	—	<1	46
47	<1	—	—	—	121–122	10	7	12	6	141–143	10	<1	47
48	<1	13	13	18	123–125	—	8	13	—	144–146	11	<1	48
49	<1	—	—	—	126–127	—	—	14	7	147–149	—	<1	49
50	<1	—	14	—	128–130	—	9	15	8	150–152	12	<1	50
51	<1	14	—	19	131–133	11	10	16	9	153–155	—	<1	51
52	<1	—	15	—	134–136	—	11	17	10	156–158	—	<1	52
53	<1	15	—	—	137–140	—	12	18	11	159–161	13	<1	53
54	<1	—	16	20	141–144	12	13	19	12	162–164	—	<1	54
55	<1	—	—	—	145–147	—	14	20	13	165–167	14	<1	55
56	<1	16	17	—	148–151	—	15	21	14	168–170	15	<1	56
57	<1	—	—	21	152–155	—	16	22	15	171–173	—	<1	57
58	<1	17	18	—	156–159	13	17	23	16	174–176	16	<1	58
59	<1	18	—	—	160–164	—	18	24	17	177–179	—	<1	59
60	<1	—	19	22	165–168	—	19	25	18	180–182	17	<1	60
61	<1	19	—	—	169–173	14	20	26	19	183–185	18	<1	61
62	1	20	20	23	174–178	—	21	27	20	186–188	—	1	62
63	1	—	—	—	179–183	—	22	28	21	189–192	19	1	63
64	1	21	21	24	184–188	15	23	29	22	193–195	20	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 8:0–8:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	24	30	23	196–199	—	1	65
66	1	23	23	25	194–198	—	25	31	24	200–202	21	1	66
67	1	24	24	—	199–203	16	26	32	25	203–205	22	1	67
68	2	25	25	26	204–208	—	27	33	26	206–208	23	2	68
69	2	26	26	—	209–213	—	28–29	34	27	209–211	24	2	69
70	2	27	27	27	214–216	17	30	35	28	212–214	25	2	70
71	3	28	—	—	217–219	—	31	36	29–30	215–217	26	3	71
72	3	—	28	28	220–222	18	32–33	37	31	218–220	27	3	72
73	4	29	29	29	223–225	—	34	38	32	221–223	28	4	73
74	4	30	—	—	226–228	19	35	39	33	224–226	29	4	74
75	5	—	30	30	229–231	—	36	40	34–35	227–230	30	5	75
76	5	31	31	31	232–234	20	37	41	36	231–232	31	5	76
77	6	32	—	32	235–238	21	38	42	37	233–234	32	6	77
78	7	—	32	—	239–241	22	39	—	38	235–237	—	7	78
79	8	33	33	33	242–244	—	40	43	39	238–240	33	8	79
80	9	—	—	34	245–247	23	41	44	40	241–244	—	9	80
81	10	34	34	—	248–250	—	42	45	41	245–248	34	10	81
82	12	35	—	35	251–253	24	43	—	42	249–252	—	12	82
83	13	36	35	—	254–256	—	44	46	43	253–255	35	13	83
84	14	37	36	36	257–260	25	45	47	44	256–259	—	14	84
85	16	—	37	37	261–264	—	—	—	45	260–262	36	16	85
86	18	38	38	38	265–267	26	46	48	46	263–265	—	18	86
87	19	—	39	—	268–270	—	—	49	47	266–268	37	19	87
88	21	39	40	39	271–273	27	47	50	48	269–271	—	21	88
89	23	40	—	40	274–276	—	48	—	49	272–273	—	23	89
90	25	—	41	—	277–278	—	—	51	50	274–276	38	25	90
91	27	—	—	—	279–280	28	49	52	51	277–279	—	27	91
92	30	41	42	41	281–282	—	50	—	52	280–282	—	30	92
93	32	—	—	—	283–284	—	—	53	—	283–285	—	32	93
94	34	42	43	—	285–286	—	51	54	53	286–287	—	34	94
95	37	—	—	42	287–288	29	52	—	54	288–290	39	37	95
96	39	43	44	—	289–290	—	53	55	—	291–292	—	39	96
97	42	44	—	43	291–292	—	54	—	55	293–294	—	42	97
98	45	—	45	—	293–295	—	55	56	56	295–297	—	45	98
99	47	45	—	44	296–298	30	—	—	—	298–299	—	47	99
100	50	46	46	45	299–301	—	56	57	57	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	—	303–305	—	53	101
102	55	47	47	—	305–307	31	—	58	58	306–308	—	55	102
103	58	—	—	47	308–310	—	57	—	—	309–311	—	58	103
104	61	—	48	48	311–313	—	—	—	59	312–314	—	61	104
105	63	48	—	—	314–317	32	58	59	—	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	60	318–320	—	66	106
107	68	49	—	—	321–323	—	—	—	—	321–322	—	68	107
108	70	—	50	50	324–326	33	—	60	—	323–325	—	70	108
109	73	50	—	—	327–329	—	59	—	61	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 8:0–8:5 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	—	75	110	
111	77	51	51	—	332	—	—	61	—	331–332	—	77	111
112	79	—	—	52	333–334	34	—	—	62	333–334	—	79	112
113	81	52	—	—	335	—	—	—	—	335	—	81	113
114	82	—	—	—	336	—	60	—	—	336–337	40	82	114
115	84	53	52	53	337–338	—	—	62	—	338	—	84	115
116	86	—	—	—	339	35	—	—	—	339–340	—	86	116
117	87	54	—	54	340–341	—	—	—	63	341–342	—	87	117
118	88	—	53	—	342–343	—	61	—	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	63	—	347–349	—	91	120
121	92	—	54	—	348–350	36	—	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	62	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	63	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	—	64	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	64	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	—	—	381–383	—	98	130
131	98	—	—	61	380–383	—	64	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	—	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	—	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	6	6	7	4	9	85%	<b>CI</b>
	90%	4	5	4	3	6	7	7	8	5	10	90%	
	95%	5	6	4	3	7	9	9	10	6	12	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 8:6–8:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	0–1	0	60–62	0–2	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	2	—	66–68	3	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	3	—	75–77	4	<1	25
26	<1	—	—	—	72–73	4	—	—	1	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	—	—	—	84–86	5	<1	28
29	<1	—	—	—	78–79	5	—	4	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	0	—	—	93–95	—	<1	31
32	<1	—	—	—	84–86	6	—	5	2	96–98	6	<1	32
33	<1	7	—	13	87–88	—	—	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	1	—	—	102–104	—	<1	34
35	<1	—	—	—	91–92	—	—	6	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	2	—	3	108–110	7	<1	36
37	<1	—	8	—	95–96	—	—	7	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	3	—	—	114–116	—	<1	38
39	<1	—	—	15	99–101	—	4	8	4	117–119	8	<1	39
40	<1	—	9	—	102–103	8	5	—	—	120–122	—	<1	40
41	<1	10	—	—	104–106	—	—	9	—	123–125	9	<1	41
42	<1	—	10	16	107–109	—	6	10	5	126–128	—	<1	42
43	<1	11	—	—	110–112	—	—	11	—	129–131	10	<1	43
44	<1	—	11	—	113–115	9	7	12	6	132–134	—	<1	44
45	<1	—	—	17	116–117	—	8	13	—	135–137	11	<1	45
46	<1	12	12	—	118–120	—	—	14	7	138–140	—	<1	46
47	<1	—	—	—	121–122	10	9	15	8	141–143	12	<1	47
48	<1	13	13	18	123–125	—	10	16	9	144–146	—	<1	48
49	<1	—	—	—	126–127	—	11	17	10	147–149	13	<1	49
50	<1	—	14	—	128–130	—	12	18	11	150–152	—	<1	50
51	<1	14	—	19	131–133	11	13	19	12	153–155	14	<1	51
52	<1	—	15	—	134–136	—	14	20	13	156–158	—	<1	52
53	<1	15	—	—	137–140	—	15	21	14	159–161	15	<1	53
54	<1	—	16	20	141–144	12	16	22	15	162–164	—	<1	54
55	<1	—	—	—	145–147	—	17	23	16	165–167	16	<1	55
56	<1	16	17	—	148–151	—	18	24	17	168–170	—	<1	56
57	<1	—	—	21	152–155	—	19	25	18	171–173	17	<1	57
58	<1	17	18	—	156–159	13	20	26	19	174–176	18	<1	58
59	<1	18	—	—	160–164	—	21	27	—	177–179	—	<1	59
60	<1	—	19	22	165–168	—	22	28	20	180–182	19	<1	60
61	<1	19	—	—	169–173	14	23	29	21	183–185	—	<1	61
62	1	20	20	23	174–178	—	24	30	22	186–188	20	1	62
63	1	—	—	—	179–183	—	25	31	23	189–192	—	1	63
64	1	21	21	24	184–188	15	26	32	24	193–195	21	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 8:6–8:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	27	33	25	196–199	22	1	65
66	1	23	23	25	194–198	—	28	34	26	200–202	23	1	66
67	1	24	24	—	199–203	16	29	35	27	203–205	24	1	67
68	2	25	25	26	204–208	—	30	36	28	206–208	25	2	68
69	2	26	26	—	209–213	—	31	37	29–30	209–211	26	2	69
70	2	27	27	27	214–216	17	32–33	38	31	212–214	27	2	70
71	3	28	—	—	217–219	—	34	39	32	215–217	28	3	71
72	3	—	28	28	220–222	18	35–36	40	33	218–220	29	3	72
73	4	29	29	29	223–225	—	37	41	34–35	221–223	30	4	73
74	4	30	—	—	226–228	19	38	42	36	224–226	31	4	74
75	5	—	30	30	229–231	—	39	43	37	227–230	32	5	75
76	5	31	31	31	232–234	20	40	—	38	231–232	—	5	76
77	6	32	—	32	235–238	21	41	44	39	233–234	33	6	77
78	7	—	32	—	239–241	22	—	45	40	235–237	34	7	78
79	8	33	33	33	242–244	—	42	—	41	238–240	—	8	79
80	9	—	—	34	245–247	23	43	46	42	241–244	35	9	80
81	10	34	34	—	248–250	—	44	47	43	245–248	—	10	81
82	12	35	—	35	251–253	24	45	48	44	249–252	36	12	82
83	13	36	35	—	254–256	—	46	49	45	253–255	—	13	83
84	14	37	36	36	257–260	25	—	—	46	256–259	37	14	84
85	16	—	37	37	261–264	—	47	50	47	260–262	—	16	85
86	18	38	38	38	265–267	26	48	51	48	263–265	—	18	86
87	19	—	39	—	268–270	—	—	—	49	266–268	—	19	87
88	21	39	40	39	271–273	27	49	52	50	269–271	38	21	88
89	23	40	—	40	274–276	—	50	—	51	272–273	—	23	89
90	25	—	41	—	277–278	—	—	53	52	274–276	—	25	90
91	27	—	—	—	279–280	28	—	—	—	277–279	—	27	91
92	30	41	42	41	281–282	—	51	54	53	280–282	—	30	92
93	32	—	—	—	283–284	—	52	—	—	283–285	—	32	93
94	34	42	43	—	285–286	—	53	55	54	286–287	39	34	94
95	37	—	—	42	287–288	29	54	—	55	288–290	—	37	95
96	39	43	44	—	289–290	—	55	56	—	291–292	—	39	96
97	42	44	—	43	291–292	—	—	—	56	293–294	—	42	97
98	45	—	45	—	293–295	—	56	57	57	295–297	—	45	98
99	47	45	—	44	296–298	30	—	—	—	298–299	—	47	99
100	50	46	46	45	299–301	—	57	58	58	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	—	303–305	—	53	101
102	55	47	47	—	305–307	31	58	59	59	306–308	—	55	102
103	58	—	—	47	308–310	—	—	—	—	309–311	—	58	103
104	61	—	48	48	311–313	—	—	—	60	312–314	—	61	104
105	63	48	—	—	314–317	32	59	60	—	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	—	318–320	—	66	106
107	68	49	—	—	321–323	—	—	—	61	321–322	—	68	107
108	70	—	50	50	324–326	33	—	61	—	323–325	—	70	108
109	73	50	—	—	327–329	—	60	—	—	326–328	—	73	109


**Table D.3 Standard Score Norms: Teacher Form, Ages 8:6–8:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	62	329–330	—	75	110
111	77	51	51	—	332	—	—	—	—	331–332	—	77	111
112	79	—	—	52	333–334	34	—	62	—	333–334	—	79	112
113	81	52	—	—	335	—	61	—	—	335	40	81	113
114	82	—	—	—	336	—	—	—	—	336–337	—	82	114
115	84	53	52	53	337–338	—	—	—	—	338	—	84	115
116	86	—	—	—	339	35	—	—	63	339–340	—	86	116
117	87	54	—	54	340–341	—	62	63	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	—	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	—	—	347–349	—	91	120
121	92	—	54	—	348–350	36	63	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	64	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	64	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	64	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	—	—	381–383	—	98	130
131	98	—	—	61	380–383	—	—	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	—	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	—	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	6	6	7	4	9	85%	<b>CI</b>
	90%	4	5	4	3	6	7	7	8	5	10	90%	
	95%	5	6	4	3	7	9	9	10	6	12	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 9:0–9:5**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	0–2	0–1	60–62	0–3	<1	20
21	<1	—	—	6	62–63	—	—	—	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	3	—	66–68	4	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	—	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	—	—	—	75–77	5	<1	25
26	<1	—	—	—	72–73	4	—	4	2	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	—	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	0	—	—	84–86	6	<1	28
29	<1	—	—	—	78–79	5	—	5	—	87–89	—	<1	29
30	<1	—	—	12	80–81	—	—	—	3	90–92	—	<1	30
31	<1	6	6	—	82–83	—	1	—	—	93–95	7	<1	31
32	<1	—	—	—	84–86	6	—	6	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	2	—	—	99–101	—	<1	33
34	<1	—	7	—	89–90	—	—	7	4	102–104	—	<1	34
35	<1	—	—	—	91–92	—	3	—	—	105–107	8	<1	35
36	<1	8	—	14	93–94	7	4	8	—	108–110	—	<1	36
37	<1	—	8	—	95–96	—	5	—	5	111–113	—	<1	37
38	<1	9	—	—	97–98	—	—	9	—	114–116	9	<1	38
39	<1	—	—	15	99–101	—	6	10	—	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	11	6	120–122	10	<1	40
41	<1	10	—	—	104–106	—	7	12	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	8	13	7	126–128	11	<1	42
43	<1	11	—	—	110–112	—	—	14	—	129–131	12	<1	43
44	<1	—	11	—	113–115	9	9	15	8	132–134	—	<1	44
45	<1	—	—	17	116–117	—	10	16	9	135–137	13	<1	45
46	<1	12	12	—	118–120	—	11	17	10	138–140	—	<1	46
47	<1	—	—	—	121–122	10	12	18	11	141–143	14	<1	47
48	<1	13	13	18	123–125	—	13	19	12	144–146	—	<1	48
49	<1	—	—	—	126–127	—	14	20	13	147–149	15	<1	49
50	<1	—	14	—	128–130	—	15	21	14	150–152	—	<1	50
51	<1	14	—	19	131–133	11	16	22	15	153–155	16	<1	51
52	<1	—	15	—	134–136	—	17	23	16	156–158	17	<1	52
53	<1	15	—	—	137–140	—	18	24	17	159–161	—	<1	53
54	<1	—	16	20	141–144	12	19	25	18	162–164	18	<1	54
55	<1	—	—	—	145–147	—	20	26	19	165–167	—	<1	55
56	<1	16	17	—	148–151	—	21	27	20	168–170	19	<1	56
57	<1	—	—	21	152–155	—	22	28	—	171–173	—	<1	57
58	<1	17	18	—	156–159	13	23	29	21	174–176	20	<1	58
59	<1	18	—	—	160–164	—	24	30	22	177–179	—	<1	59
60	<1	—	19	22	165–168	—	—	31	23	180–182	21	<1	60
61	<1	19	—	—	169–173	14	25	32	24	183–185	22	<1	61
62	1	20	20	23	174–178	—	26	33	25	186–188	23	1	62
63	1	—	—	—	179–183	—	27	34	26	189–192	—	1	63
64	1	21	21	24	184–188	15	28	35	27	193–195	24	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 9:0–9:5 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	29	36	28	196–199	25	1	65
66	1	23	23	25	194–198	—	30	37	29	200–202	—	1	66
67	1	24	24	—	199–203	16	31	38	30	203–205	26	1	67
68	2	25	25	26	204–208	—	32–33	39	31	206–208	27	2	68
69	2	26	26	—	209–213	—	34	40	32	209–211	28	2	69
70	2	27	27	27	214–216	17	35–36	41	33	212–214	29	2	70
71	3	28	—	—	217–219	—	37	42	34–35	215–217	30	3	71
72	3	—	28	28	220–222	18	38	43	36	218–220	31	3	72
73	4	29	29	29	223–225	—	39	—	37	221–223	32	4	73
74	4	30	—	—	226–228	19	40	44	38	224–226	33	4	74
75	5	—	30	30	229–231	—	41	—	39	227–230	—	5	75
76	5	31	31	31	232–234	20	42	45	40	231–232	34	5	76
77	6	32	—	32	235–238	21	43	46	41	233–234	35	6	77
78	7	—	32	—	239–241	22	44	—	42	235–237	—	7	78
79	8	33	33	33	242–244	—	—	47	43	238–240	36	8	79
80	9	—	—	34	245–247	23	45	48	44	241–244	—	9	80
81	10	34	34	—	248–250	—	46	49	45	245–248	—	10	81
82	12	35	—	35	251–253	24	47	—	46	249–252	37	12	82
83	13	36	35	—	254–256	—	—	50	47	253–255	—	13	83
84	14	37	36	36	257–260	25	48	51	48	256–259	—	14	84
85	16	—	37	37	261–264	—	49	—	49	260–262	—	16	85
86	18	38	38	38	265–267	26	—	52	50	263–265	38	18	86
87	19	—	39	—	268–270	—	50	—	51	266–268	—	19	87
88	21	39	40	39	271–273	27	—	53	52	269–271	—	21	88
89	23	40	—	40	274–276	—	51	—	—	272–273	—	23	89
90	25	—	41	—	277–278	—	52	54	53	274–276	—	25	90
91	27	—	—	—	279–280	28	—	—	—	277–279	—	27	91
92	30	41	42	41	281–282	—	53	55	54	280–282	39	30	92
93	32	—	—	—	283–284	—	54	—	55	283–285	—	32	93
94	34	42	43	—	285–286	—	55	56	—	286–287	—	34	94
95	37	—	—	42	287–288	29	—	—	56	288–290	—	37	95
96	39	43	44	—	289–290	—	56	57	57	291–292	—	39	96
97	42	44	—	43	291–292	—	57	—	—	293–294	—	42	97
98	45	—	45	—	293–295	—	—	58	58	295–297	—	45	98
99	47	45	—	44	296–298	30	58	—	—	298–299	—	47	99
100	50	46	46	45	299–301	—	—	59	59	300–302	—	50	100
101	53	—	—	46	302–304	—	—	—	—	303–305	—	53	101
102	55	47	47	—	305–307	31	59	60	60	306–308	—	55	102
103	58	—	—	47	308–310	—	—	—	—	309–311	—	58	103
104	61	—	48	48	311–313	—	—	—	—	312–314	—	61	104
105	63	48	—	—	314–317	32	60	61	61	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	—	318–320	—	66	106
107	68	49	—	—	321–323	—	—	—	—	321–322	—	68	107
108	70	—	50	50	324–326	33	61	62	62	323–325	—	70	108
109	73	50	—	—	327–329	—	—	—	—	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 9:0–9:5 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	—	75	110	
111	77	51	51	—	332	—	—	—	331–332	—	77	111	
112	79	—	—	52	333–334	34	62	63	—	333–334	40	79	112
113	81	52	—	—	335	—	—	—	335	—	81	113	
114	82	—	—	—	336	—	—	—	336–337	—	82	114	
115	84	53	52	53	337–338	—	—	—	63	338	—	84	115
116	86	—	—	—	339	35	63	—	—	339–340	—	86	116
117	87	54	—	54	340–341	—	—	—	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	64	—	343–344	—	88	118
119	90	—	—	—	344–345	—	—	—	64	345–346	—	90	119
120	91	55	—	55	346–347	—	—	—	—	347–349	—	91	120
121	92	—	54	—	348–350	36	—	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	64	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	—	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	—	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	—	—	381–383	—	98	130
131	98	—	—	61	380–383	—	—	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	—	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	—	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	7	7	7	5	9	85%	<b>CI</b>
	90%	4	5	4	3	6	8	8	8	5	10	90%	
	95%	5	6	4	3	7	10	9	9	7	12	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 9:6–9:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	2	—	0–2	0–2	60–62	0–4	<1	20
21	<1	—	—	6	62–63	—	—	3	—	63–65	—	<1	21
22	<1	—	—	7	64–65	—	—	—	—	66–68	5	<1	22
23	<1	—	—	8	66–67	3	—	—	—	69–71	—	<1	23
24	<1	4	—	9	68–69	—	—	4	—	72–74	—	<1	24
25	<1	—	4	10	70–71	—	0	—	3	75–77	6	<1	25
26	<1	—	—	—	72–73	4	—	—	—	78–80	—	<1	26
27	<1	—	—	11	74–75	—	—	5	—	81–83	—	<1	27
28	<1	5	5	—	76–77	—	1	—	—	84–86	7	<1	28
29	<1	—	—	—	78–79	5	—	—	4	87–89	—	<1	29
30	<1	—	—	12	80–81	—	2	6	—	90–92	—	<1	30
31	<1	6	6	—	82–83	—	—	—	—	93–95	8	<1	31
32	<1	—	—	—	84–86	6	3	7	—	96–98	—	<1	32
33	<1	7	—	13	87–88	—	4	—	5	99–101	—	<1	33
34	<1	—	7	—	89–90	—	5	8	—	102–104	9	<1	34
35	<1	—	—	—	91–92	—	—	—	—	105–107	—	<1	35
36	<1	8	—	14	93–94	7	6	9	6	108–110	10	<1	36
37	<1	—	8	—	95–96	—	—	10	—	111–113	—	<1	37
38	<1	9	—	—	97–98	—	7	11	—	114–116	11	<1	38
39	<1	—	—	15	99–101	—	8	12	7	117–119	—	<1	39
40	<1	—	9	—	102–103	8	—	13	8	120–122	12	<1	40
41	<1	10	—	—	104–106	—	9	14	—	123–125	—	<1	41
42	<1	—	10	16	107–109	—	10	15	9	126–128	13	<1	42
43	<1	11	—	—	110–112	—	11	16	10	129–131	—	<1	43
44	<1	—	11	—	113–115	9	12	17	11	132–134	14	<1	44
45	<1	—	—	17	116–117	—	13	18	12	135–137	—	<1	45
46	<1	12	12	—	118–120	—	14	19	13	138–140	15	<1	46
47	<1	—	—	—	121–122	10	15	20	14	141–143	—	<1	47
48	<1	13	13	18	123–125	—	16	21	15	144–146	16	<1	48
49	<1	—	—	—	126–127	—	17	22	16	147–149	—	<1	49
50	<1	—	14	—	128–130	—	18	23	17	150–152	17	<1	50
51	<1	14	—	19	131–133	11	19	24	18	153–155	18	<1	51
52	<1	—	15	—	134–136	—	20	25	19	156–158	—	<1	52
53	<1	15	—	—	137–140	—	21	26	20	159–161	19	<1	53
54	<1	—	16	20	141–144	12	22	27	21	162–164	—	<1	54
55	<1	—	—	—	145–147	—	23	28	—	165–167	20	<1	55
56	<1	16	17	—	148–151	—	24	29	22	168–170	—	<1	56
57	<1	—	—	21	152–155	—	—	30	23	171–173	21	<1	57
58	<1	17	18	—	156–159	13	25	31	—	174–176	22	<1	58
59	<1	18	—	—	160–164	—	26	32	24	177–179	23	<1	59
60	<1	—	19	22	165–168	—	—	33	25	180–182	—	<1	60
61	<1	19	—	—	169–173	14	27	34	26	183–185	24	<1	61
62	1	20	20	23	174–178	—	28	35	27	186–188	—	1	62
63	1	—	—	—	179–183	—	29	36	28	189–192	25	1	63
64	1	21	21	24	184–188	15	30	37	29	193–195	—	1	64

**Table D.3 Standard Score Norms: Teacher Form, Ages 9:6–9:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	—	31	38	30	196–199	26	1	65
66	1	23	23	25	194–198	—	32–33	39	31	200–202	—	1	66
67	1	24	24	—	199–203	16	34	40	32	203–205	27	1	67
68	2	25	25	26	204–208	—	35	41	33	206–208	28	2	68
69	2	26	26	—	209–213	—	36	42	34–35	209–211	29	2	69
70	2	27	27	27	214–216	17	37–38	43	36	212–214	30	2	70
71	3	28	—	—	217–219	—	39	—	37	215–217	31	3	71
72	3	—	28	28	220–222	18	40	44	38	218–220	32	3	72
73	4	29	29	29	223–225	—	41	—	39	221–223	33	4	73
74	4	30	—	—	226–228	19	42	45	40	224–226	34	4	74
75	5	—	30	30	229–231	—	43	46	41	227–230	35	5	75
76	5	31	31	31	232–234	20	44	—	42	231–232	—	5	76
77	6	32	—	32	235–238	21	45	47	43	233–234	36	6	77
78	7	—	32	—	239–241	22	—	48	44	235–237	—	7	78
79	8	33	33	33	242–244	—	46	49	45	238–240	—	8	79
80	9	—	—	34	245–247	23	47	—	46	241–244	37	9	80
81	10	34	34	—	248–250	—	48	50	47	245–248	—	10	81
82	12	35	—	35	251–253	24	49	51	48	249–252	—	12	82
83	13	36	35	—	254–256	—	—	—	49	253–255	—	13	83
84	14	37	36	36	257–260	25	50	52	50	256–259	—	14	84
85	16	—	37	37	261–264	—	—	—	51	260–262	38	16	85
86	18	38	38	38	265–267	26	51	53	—	263–265	—	18	86
87	19	—	39	—	268–270	—	52	—	52	266–268	—	19	87
88	21	39	40	39	271–273	27	—	54	53	269–271	—	21	88
89	23	40	—	40	274–276	—	53	—	—	272–273	—	23	89
90	25	—	41	—	277–278	—	54	55	54	274–276	39	25	90
91	27	—	—	—	279–280	28	55	—	55	277–279	—	27	91
92	30	41	42	41	281–282	—	—	56	—	280–282	—	30	92
93	32	—	—	—	283–284	—	56	—	56	283–285	—	32	93
94	34	42	43	—	285–286	—	—	57	57	286–287	—	34	94
95	37	—	—	42	287–288	29	57	—	—	288–290	—	37	95
96	39	43	44	—	289–290	—	—	58	58	291–292	—	39	96
97	42	44	—	43	291–292	—	58	—	—	293–294	—	42	97
98	45	—	45	—	293–295	—	—	59	59	295–297	—	45	98
99	47	45	—	44	296–298	30	59	—	—	298–299	—	47	99
100	50	46	46	45	299–301	—	—	60	60	300–302	—	50	100
101	53	—	—	46	302–304	—	60	—	—	303–305	—	53	101
102	55	47	47	—	305–307	31	—	61	—	306–308	—	55	102
103	58	—	—	47	308–310	—	61	—	61	309–311	—	58	103
104	61	—	48	48	311–313	—	—	—	—	312–314	—	61	104
105	63	48	—	—	314–317	32	—	62	—	315–317	—	63	105
106	66	—	49	49	318–320	—	—	—	62	318–320	—	66	106
107	68	49	—	—	321–323	—	62	—	—	321–322	—	68	107
108	70	—	50	50	324–326	33	—	—	—	323–325	—	70	108
109	73	50	—	—	327–329	—	—	63	—	326–328	—	73	109

**Table D.3 Standard Score Norms: Teacher Form, Ages 9:6–9:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	40	75	110	
111	77	51	51	—	332	—	63	—	331–332	—	77	111	
112	79	—	—	52	333–334	34	—	—	333–334	—	79	112	
113	81	52	—	—	335	—	—	—	63	335	—	81	113
114	82	—	—	—	336	—	—	—	—	336–337	—	82	114
115	84	53	52	53	337–338	—	—	—	—	338	—	84	115
116	86	—	—	—	339	35	—	64	—	339–340	—	86	116
117	87	54	—	54	340–341	—	—	—	—	341–342	—	87	117
118	88	—	53	—	342–343	—	—	—	64	343–344	—	88	118
119	90	—	—	—	344–345	—	64	—	—	345–346	—	90	119
120	91	55	—	55	346–347	—	—	—	—	347–349	—	91	120
121	92	—	54	—	348–350	36	—	—	—	350–352	—	92	121
122	93	56	—	56	351–353	—	—	—	—	353–355	—	93	122
123	94	—	—	—	354–356	—	—	—	—	356–358	—	94	123
124	95	57	55	57	357–359	—	—	—	—	359–362	—	95	124
125	95	—	—	—	360–363	37	—	—	—	363–366	—	95	125
126	96	58	56	58	364–366	—	—	—	—	367–369	—	96	126
127	96	—	—	—	367–370	—	—	—	—	370–373	—	96	127
128	97	59	57	59	371–373	—	—	—	—	374–376	—	97	128
129	97	—	—	—	374–377	38	—	—	—	377–380	—	97	129
130	98	60	58	60	378–379	—	—	—	—	381–383	—	98	130
131	98	—	—	61	380–383	—	—	—	—	384–386	—	98	131
132	98	61	59	62	384–386	—	—	—	—	387–389	—	98	132
133	99	—	60	63	387–389	39	—	—	—	390–392	—	99	133
134	99	62	61	64	390–392	—	—	—	—	393–395	—	99	134
135	99	—	62	65	393–395	—	—	—	—	396–399	—	99	135
136	99	63	63	66	396–399	—	—	—	—	400–403	—	99	136
137	99	—	64	67	400–402	40	—	—	—	404–406	—	99	137
138	99	64	65	68	403–407	—	—	—	—	407–409	—	99	138
139	>99	—	66	69	408–412	—	—	—	—	410–413	—	>99	139
140	>99	65–72	67–72	70–72	413–420	41–48	—	—	—	414–420	—	>99	140
<b>CI</b>	85%	3	4	3	2	5	7	7	7	5	9	85%	<b>CI</b>
	90%	4	5	4	3	6	8	8	8	5	10	90%	
	95%	5	6	4	3	7	10	9	9	7	12	95%	

**Table D.3 Standard Score Norms: Teacher Form, Ages 10:0–10:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	—	0–3	0–3	60–62	<1	20		
21	<1	—	—	6	62–63	—	—	—	63–65	<1	21		
22	<1	—	—	7	64–65	0	4	—	66–68	<1	22		
23	<1	—	—	8	66–67	—	—	—	69–71	<1	23		
24	<1	4	—	9	68–69	—	—	—	72–74	<1	24		
25	<1	—	4	10	70–71	1	5	4	75–77	<1	25		
26	<1	—	—	—	72–73	—	—	—	78–80	<1	26		
27	<1	—	—	11	74–75	2	—	—	81–83	<1	27		
28	<1	5	5	—	76–77	—	6	—	84–86	<1	28		
29	<1	—	—	—	78–79	3	—	5	87–89	<1	29		
30	<1	—	—	12	80–81	4	7	—	90–92	<1	30		
31	<1	6	6	—	82–83	5	—	—	93–95	<1	31		
32	<1	—	—	—	84–86	—	8	—	96–98	<1	32		
33	<1	7	—	13	87–88	6	—	6	99–101	<1	33		
34	<1	—	7	—	89–90	—	9	—	102–104	<1	34		
35	<1	—	—	—	91–92	7	10	—	105–107	<1	35		
36	<1	8	—	14	93–94	8	11	7	108–110	<1	36		
37	<1	—	8	—	95–96	—	12	—	111–113	<1	37		
38	<1	9	—	—	97–98	9	13	8	114–116	<1	38		
39	<1	—	—	15	99–101	10	14	—	117–119	<1	39		
40	<1	—	9	—	102–103	11	15	9	120–122	<1	40		
41	<1	10	—	—	104–106	12	16	10	123–125	<1	41		
42	<1	—	10	16	107–109	13	17	11	126–128	<1	42		
43	<1	11	—	—	110–112	14	18	12	129–131	<1	43		
44	<1	—	11	—	113–115	15	19	13	132–134	<1	44		
45	<1	—	—	17	116–117	16	20	14	135–137	<1	45		
46	<1	12	12	—	118–120	17	21	15	138–140	<1	46		
47	<1	—	—	—	121–122	18	22	16	141–143	<1	47		
48	<1	13	13	18	123–125	19	23	17	144–146	<1	48		
49	<1	—	—	—	126–127	20	24	18	147–149	<1	49		
50	<1	—	14	—	128–130	21	25	19	150–152	<1	50		
51	<1	14	—	19	131–133	22	26	20	153–155	<1	51		
52	<1	—	15	—	134–136	23	27	21	156–158	<1	52		
53	<1	15	—	—	137–140	24	28	22	159–161	<1	53		
54	<1	—	16	20	141–144	—	29	23	162–164	<1	54		
55	<1	—	—	—	145–147	25	30	—	165–167	<1	55		
56	<1	16	17	—	148–151	26	31	24	168–170	<1	56		
57	<1	—	—	21	152–155	—	32	25	171–173	<1	57		
58	<1	17	18	—	156–159	27	33	26	174–176	<1	58		
59	<1	18	—	—	160–164	28	34	27	177–179	<1	59		
60	<1	—	19	22	165–168	29	35	28	180–182	<1	60		
61	<1	19	—	—	169–173	30	36	29	183–185	<1	61		
62	1	20	20	23	174–178	31	37	30	186–188	1	62		
63	1	—	—	—	179–183	32	38	31	189–192	1	63		
64	1	21	21	24	184–188	33	39	32	193–195	1	64		


**Table D.3 Standard Score Norms: Teacher Form, Ages 10:0–10:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	34	40	33	196–199	1	65		
66	1	23	23	25	194–198	35	41	34	200–202	1	66		
67	1	24	24	—	199–203	36	42	35	203–205	1	67		
68	2	25	25	26	204–208	37	43	36	206–208	2	68		
69	2	26	26	—	209–213	38	—	37	209–211	2	69		
70	2	27	27	27	214–216	39–40	44	38	212–214	2	70		
71	3	28	—	—	217–219	41	45	39	215–217	3	71		
72	3	—	28	28	220–222	42	—	40	218–220	3	72		
73	4	29	29	29	223–225	43	46	41	221–223	4	73		
74	4	30	—	—	226–228	44	47	42	224–226	4	74		
75	5	—	30	30	229–231	45	48	43	227–230	5	75		
76	5	31	31	31	232–234	46	—	44	231–232	5	76		
77	6	32	—	32	235–238	47	49	45	233–234	6	77		
78	7	—	32	—	239–241	48	50	46	235–237	7	78		
79	8	33	33	33	242–244	49	—	47	238–240	8	79		
80	9	—	—	34	245–247	—	51	48	241–244	9	80		
81	10	34	34	—	248–250	50	52	49	245–248	10	81		
82	12	35	—	35	251–253	51	—	50	249–252	12	82		
83	13	36	35	—	254–256	52	53	51	253–255	13	83		
84	14	37	36	36	257–260	—	—	—	256–259	14	84		
85	16	—	37	37	261–264	53	54	52	260–262	16	85		
86	18	38	38	38	265–267	54	—	53	263–265	18	86		
87	19	—	39	—	268–270	—	55	54	266–268	19	87		
88	21	39	40	39	271–273	55	—	—	269–271	21	88		
89	23	40	—	40	274–276	—	56	55	272–273	23	89		
90	25	—	41	—	277–278	56	—	—	274–276	25	90		
91	27	—	—	—	279–280	—	57	56	277–279	27	91		
92	30	41	42	41	281–282	57	—	—	280–282	30	92		
93	32	—	—	—	283–284	—	58	57	283–285	32	93		
94	34	42	43	—	285–286	58	—	—	286–287	34	94		
95	37	—	—	42	287–288	—	59	58	288–290	37	95		
96	39	43	44	—	289–290	59	—	—	291–292	39	96		
97	42	44	—	43	291–292	—	60	59	293–294	42	97		
98	45	—	45	—	293–295	60	—	—	295–297	45	98		
99	47	45	—	44	296–298	61	—	60	298–299	47	99		
100	50	46	46	45	299–301	—	61	—	300–302	50	100		
101	53	—	—	46	302–304	—	—	61	303–305	53	101		
102	55	47	47	—	305–307	62	—	—	306–308	55	102		
103	58	—	—	47	308–310	—	—	—	309–311	58	103		
104	61	—	48	48	311–313	—	62	62	312–314	61	104		
105	63	48	—	—	314–317	—	—	—	315–317	63	105		
106	66	—	49	49	318–320	63	—	—	318–320	66	106		
107	68	49	—	—	321–323	—	—	—	321–322	68	107		
108	70	—	50	50	324–326	—	63	—	323–325	70	108		
109	73	50	—	—	327–329	—	—	—	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 10:0–10:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	75	110		
111	77	51	51	—	332	—	—	63	331–332	77	111		
112	79	—	—	52	333–334	—	—	—	333–334	79	112		
113	81	52	—	—	335	—	—	—	335	81	113		
114	82	—	—	—	336	—	—	—	336–337	82	114		
115	84	53	52	53	337–338	—	64	—	338	84	115		
116	86	—	—	—	339	—	—	64	339–340	86	116		
117	87	54	—	54	340–341	64	—	—	341–342	87	117		
118	88	—	53	—	342–343	—	—	—	343–344	88	118		
119	90	—	—	—	344–345	—	—	—	345–346	90	119		
120	91	55	—	55	346–347	—	—	—	347–349	91	120		
121	92	—	54	—	348–350	—	—	—	350–352	92	121		
122	93	56	—	56	351–353	—	—	—	353–355	93	122		
123	94	—	—	—	354–356	—	—	—	356–358	94	123		
124	95	57	55	57	357–359	—	—	—	359–362	95	124		
125	95	—	—	—	360–363	—	—	—	363–366	95	125		
126	96	58	56	58	364–366	—	—	—	367–369	96	126		
127	96	—	—	—	367–370	—	—	—	370–373	96	127		
128	97	59	57	59	371–373	—	—	—	374–376	97	128		
129	97	—	—	—	374–377	—	—	—	377–380	97	129		
130	98	60	58	60	378–379	—	—	—	381–383	98	130		
131	98	—	—	61	380–383	—	—	—	384–386	98	131		
132	98	61	59	62	384–386	—	—	—	387–389	98	132		
133	99	—	60	63	387–389	—	—	—	390–392	99	133		
134	99	62	61	64	390–392	—	—	—	393–395	99	134		
135	99	—	62	65	393–395	—	—	—	396–399	99	135		
136	99	63	63	66	396–399	—	—	—	400–403	99	136		
137	99	—	64	67	400–402	—	—	—	404–406	99	137		
138	99	64	65	68	403–407	—	—	—	407–409	99	138		
139	>99	—	66	69	408–412	—	—	—	410–413	>99	139		
140	>99	65–72	67–72	70–72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	3	4	3	2	4	4	5	3	85%	<b>CI</b>		
	90%	4	5	4	3	5	5	5	3	90%			
	95%	5	6	4	3	6	6	7	4	95%			

**Table D.3 Standard Score Norms: Teacher Form, Ages 11:0–11:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	0	0–4	0–4	60–62	<1	20		
21	<1	—	—	6	62–63	—	—	—	63–65	<1	21		
22	<1	—	—	7	64–65	1	5	—	66–68	<1	22		
23	<1	—	—	8	66–67	—	—	—	69–71	<1	23		
24	<1	4	—	9	68–69	—	—	—	72–74	<1	24		
25	<1	—	4	10	70–71	2	6	5	75–77	<1	25		
26	<1	—	—	—	72–73	—	—	—	78–80	<1	26		
27	<1	—	—	11	74–75	3	7	—	81–83	<1	27		
28	<1	5	5	—	76–77	4	—	—	84–86	<1	28		
29	<1	—	—	—	78–79	5	8	6	87–89	<1	29		
30	<1	—	—	12	80–81	6	—	—	90–92	<1	30		
31	<1	6	6	—	82–83	—	9	—	93–95	<1	31		
32	<1	—	—	—	84–86	7	10	7	96–98	<1	32		
33	<1	7	—	13	87–88	—	11	—	99–101	<1	33		
34	<1	—	7	—	89–90	8	12	—	102–104	<1	34		
35	<1	—	—	—	91–92	—	13	8	105–107	<1	35		
36	<1	8	—	14	93–94	9	14	—	108–110	<1	36		
37	<1	—	8	—	95–96	10	15	9	111–113	<1	37		
38	<1	9	—	—	97–98	11	16	—	114–116	<1	38		
39	<1	—	—	15	99–101	12	17	10	117–119	<1	39		
40	<1	—	9	—	102–103	13	18	11	120–122	<1	40		
41	<1	10	—	—	104–106	14	19	12	123–125	<1	41		
42	<1	—	10	16	107–109	15	20	13	126–128	<1	42		
43	<1	11	—	—	110–112	16	21	14	129–131	<1	43		
44	<1	—	11	—	113–115	17	22	15	132–134	<1	44		
45	<1	—	—	17	116–117	18	23	16	135–137	<1	45		
46	<1	12	12	—	118–120	19	24	17	138–140	<1	46		
47	<1	—	—	—	121–122	20	25	18	141–143	<1	47		
48	<1	13	13	18	123–125	21	26	19	144–146	<1	48		
49	<1	—	—	—	126–127	22	27	20	147–149	<1	49		
50	<1	—	14	—	128–130	23	28	21	150–152	<1	50		
51	<1	14	—	19	131–133	24	29	22	153–155	<1	51		
52	<1	—	15	—	134–136	—	30	23	156–158	<1	52		
53	<1	15	—	—	137–140	25	31	24	159–161	<1	53		
54	<1	—	16	20	141–144	26	32	—	162–164	<1	54		
55	<1	—	—	—	145–147	—	33	25	165–167	<1	55		
56	<1	16	17	—	148–151	27	34	26	168–170	<1	56		
57	<1	—	—	21	152–155	28	35	27	171–173	<1	57		
58	<1	17	18	—	156–159	29	36	28	174–176	<1	58		
59	<1	18	—	—	160–164	30	37	29	177–179	<1	59		
60	<1	—	19	22	165–168	31	38	30	180–182	<1	60		
61	<1	19	—	—	169–173	32	39	31	183–185	<1	61		
62	1	20	20	23	174–178	33	40	32	186–188	1	62		
63	1	—	—	—	179–183	34	41	33	189–192	1	63		
64	1	21	21	24	184–188	35	42	34	193–195	1	64		

**Table D.3 Standard Score Norms: Teacher Form, Ages 11:0–11:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	36	—	35	196–199	1	65		
66	1	23	23	25	194–198	37	43	36	200–202	1	66		
67	1	24	24	—	199–203	38	44	37	203–205	1	67		
68	2	25	25	26	204–208	39	45	38	206–208	2	68		
69	2	26	26	—	209–213	40	—	39	209–211	2	69		
70	2	27	27	27	214–216	41–42	46	40	212–214	2	70		
71	3	28	—	—	217–219	43	—	41	215–217	3	71		
72	3	—	28	28	220–222	44	47	42	218–220	3	72		
73	4	29	29	29	223–225	45	48	43	221–223	4	73		
74	4	30	—	—	226–228	46	49	44	224–226	4	74		
75	5	—	30	30	229–231	47	—	45	227–230	5	75		
76	5	31	31	31	232–234	48	50	46	231–232	5	76		
77	6	32	—	32	235–238	49	—	47	233–234	6	77		
78	7	—	32	—	239–241	50	51	48	235–237	7	78		
79	8	33	33	33	242–244	51	52	49	238–240	8	79		
80	9	—	—	34	245–247	—	—	50	241–244	9	80		
81	10	34	34	—	248–250	52	53	51	245–248	10	81		
82	12	35	—	35	251–253	53	54	52	249–252	12	82		
83	13	36	35	—	254–256	54	—	—	253–255	13	83		
84	14	37	36	36	257–260	55	55	53	256–259	14	84		
85	16	—	37	37	261–264	—	—	54	260–262	16	85		
86	18	38	38	38	265–267	56	56	—	263–265	18	86		
87	19	—	39	—	268–270	—	—	55	266–268	19	87		
88	21	39	40	39	271–273	—	57	—	269–271	21	88		
89	23	40	—	40	274–276	57	—	56	272–273	23	89		
90	25	—	41	—	277–278	—	58	—	274–276	25	90		
91	27	—	—	—	279–280	58	—	57	277–279	27	91		
92	30	41	42	41	281–282	—	59	—	280–282	30	92		
93	32	—	—	—	283–284	59	—	58	283–285	32	93		
94	34	42	43	—	285–286	—	60	—	286–287	34	94		
95	37	—	—	42	287–288	60	—	59	288–290	37	95		
96	39	43	44	—	289–290	—	—	—	291–292	39	96		
97	42	44	—	43	291–292	61	61	60	293–294	42	97		
98	45	—	45	—	293–295	—	—	—	295–297	45	98		
99	47	45	—	44	296–298	62	—	61	298–299	47	99		
100	50	46	46	45	299–301	—	62	—	300–302	50	100		
101	53	—	—	46	302–304	—	—	—	303–305	53	101		
102	55	47	47	—	305–307	63	—	62	306–308	55	102		
103	58	—	—	47	308–310	—	—	—	309–311	58	103		
104	61	—	48	48	311–313	—	—	—	312–314	61	104		
105	63	48	—	—	314–317	—	—	—	315–317	63	105		
106	66	—	49	49	318–320	—	63	—	318–320	66	106		
107	68	49	—	—	321–323	—	—	—	321–322	68	107		
108	70	—	50	50	324–326	—	—	—	323–325	70	108		
109	73	50	—	—	327–329	—	—	63	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 11:0–11:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	75	110		
111	77	51	51	—	332	—	—	—	331–332	77	111		
112	79	—	—	52	333–334	—	—	—	333–334	79	112		
113	81	52	—	—	335	—	—	—	335	81	113		
114	82	—	—	—	336	—	—	—	336–337	82	114		
115	84	53	52	53	337–338	64	64	64	338	84	115		
116	86	—	—	—	339	—	—	—	339–340	86	116		
117	87	54	—	54	340–341	—	—	—	341–342	87	117		
118	88	—	53	—	342–343	—	—	—	343–344	88	118		
119	90	—	—	—	344–345	—	—	—	345–346	90	119		
120	91	55	—	55	346–347	—	—	—	347–349	91	120		
121	92	—	54	—	348–350	—	—	—	350–352	92	121		
122	93	56	—	56	351–353	—	—	—	353–355	93	122		
123	94	—	—	—	354–356	—	—	—	356–358	94	123		
124	95	57	55	57	357–359	—	—	—	359–362	95	124		
125	95	—	—	—	360–363	—	—	—	363–366	95	125		
126	96	58	56	58	364–366	—	—	—	367–369	96	126		
127	96	—	—	—	367–370	—	—	—	370–373	96	127		
128	97	59	57	59	371–373	—	—	—	374–376	97	128		
129	97	—	—	—	374–377	—	—	—	377–380	97	129		
130	98	60	58	60	378–379	—	—	—	381–383	98	130		
131	98	—	—	61	380–383	—	—	—	384–386	98	131		
132	98	61	59	62	384–386	—	—	—	387–389	98	132		
133	99	—	60	63	387–389	—	—	—	390–392	99	133		
134	99	62	61	64	390–392	—	—	—	393–395	99	134		
135	99	—	62	65	393–395	—	—	—	396–399	99	135		
136	99	63	63	66	396–399	—	—	—	400–403	99	136		
137	99	—	64	67	400–402	—	—	—	404–406	99	137		
138	99	64	65	68	403–407	—	—	—	407–409	99	138		
139	>99	—	66	69	408–412	—	—	—	410–413	>99	139		
140	>99	65–72	67–72	70–72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	3	4	3	2	4	5	4	3	85%	<b>CI</b>		
	90%	4	5	4	3	5	6	4	3	90%			
	95%	5	6	4	3	6	7	5	4	95%			

**Table D.3 Standard Score Norms: Teacher Form, Ages 12:0–12:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3	3–5	60–61	0	0–5	0–5	60–62	<1	20		
21	<1	—	—	6	62–63	1	—	—	63–65	<1	21		
22	<1	—	—	7	64–65	2	—	—	66–68	<1	22		
23	<1	—	—	8	66–67	—	6	—	69–71	<1	23		
24	<1	4	—	9	68–69	3	—	—	72–74	<1	24		
25	<1	—	4	10	70–71	4	7	6	75–77	<1	25		
26	<1	—	—	—	72–73	5	—	—	78–80	<1	26		
27	<1	—	—	11	74–75	6	8	—	81–83	<1	27		
28	<1	5	5	—	76–77	—	—	—	84–86	<1	28		
29	<1	—	—	—	78–79	7	9	7	87–89	<1	29		
30	<1	—	—	12	80–81	—	10	—	90–92	<1	30		
31	<1	6	6	—	82–83	8	11	—	93–95	<1	31		
32	<1	—	—	—	84–86	—	12	8	96–98	<1	32		
33	<1	7	—	13	87–88	9	13	—	99–101	<1	33		
34	<1	—	7	—	89–90	10	14	—	102–104	<1	34		
35	<1	—	—	—	91–92	11	15	9	105–107	<1	35		
36	<1	8	—	14	93–94	12	16	—	108–110	<1	36		
37	<1	—	8	—	95–96	13	17	10	111–113	<1	37		
38	<1	9	—	—	97–98	14	18	11	114–116	<1	38		
39	<1	—	—	15	99–101	15	19	12	117–119	<1	39		
40	<1	—	9	—	102–103	16	20	13	120–122	<1	40		
41	<1	10	—	—	104–106	17	21	14	123–125	<1	41		
42	<1	—	10	16	107–109	18	22	15	126–128	<1	42		
43	<1	11	—	—	110–112	19	23	16	129–131	<1	43		
44	<1	—	11	—	113–115	20	24	17	132–134	<1	44		
45	<1	—	—	17	116–117	21	25	18	135–137	<1	45		
46	<1	12	12	—	118–120	22	26	19	138–140	<1	46		
47	<1	—	—	—	121–122	23	27	20	141–143	<1	47		
48	<1	13	13	18	123–125	24	28	21	144–146	<1	48		
49	<1	—	—	—	126–127	—	29	22	147–149	<1	49		
50	<1	—	14	—	128–130	25	30	23	150–152	<1	50		
51	<1	14	—	19	131–133	26	31	24	153–155	<1	51		
52	<1	—	15	—	134–136	—	32	25	156–158	<1	52		
53	<1	15	—	—	137–140	27	33	—	159–161	<1	53		
54	<1	—	16	20	141–144	28	34	26	162–164	<1	54		
55	<1	—	—	—	145–147	29	35	27	165–167	<1	55		
56	<1	16	17	—	148–151	30	36	28	168–170	<1	56		
57	<1	—	—	21	152–155	31	37	29	171–173	<1	57		
58	<1	17	18	—	156–159	32	38	30	174–176	<1	58		
59	<1	18	—	—	160–164	—	39	31	177–179	<1	59		
60	<1	—	19	22	165–168	33	40	32	180–182	<1	60		
61	<1	19	—	—	169–173	34	41	33	183–185	<1	61		
62	1	20	20	23	174–178	35	42	34	186–188	1	62		
63	1	—	—	—	179–183	36	43	35	189–192	1	63		
64	1	21	21	24	184–188	37	—	36	193–195	1	64		

**Table D.3 Standard Score Norms: Teacher Form, Ages 12:0–12:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	22	—	189–193	38	44	37	196–199	1	65		
66	1	23	23	25	194–198	39	45	38	200–202	1	66		
67	1	24	24	—	199–203	40	—	39	203–205	1	67		
68	2	25	25	26	204–208	41	46	—	206–208	2	68		
69	2	26	26	—	209–213	42	—	40	209–211	2	69		
70	2	27	27	27	214–216	43–44	47	41	212–214	2	70		
71	3	28	—	—	217–219	45	48	42	215–217	3	71		
72	3	—	28	28	220–222	46	49	43	218–220	3	72		
73	4	29	29	29	223–225	47	—	44	221–223	4	73		
74	4	30	—	—	226–228	48	50	45–46	224–226	4	74		
75	5	—	30	30	229–231	49	—	47	227–230	5	75		
76	5	31	31	31	232–234	50	51	48	231–232	5	76		
77	6	32	—	32	235–238	51	52	49	233–234	6	77		
78	7	—	32	—	239–241	—	—	50	235–237	7	78		
79	8	33	33	33	242–244	52	53	51	238–240	8	79		
80	9	—	—	34	245–247	53	—	52	241–244	9	80		
81	10	34	34	—	248–250	54	54	—	245–248	10	81		
82	12	35	—	35	251–253	55	55	53	249–252	12	82		
83	13	36	35	—	254–256	—	—	—	253–255	13	83		
84	14	37	36	36	257–260	56	56	54	256–259	14	84		
85	16	—	37	37	261–264	—	—	—	260–262	16	85		
86	18	38	38	38	265–267	57	57	55	263–265	18	86		
87	19	—	39	—	268–270	—	—	—	266–268	19	87		
88	21	39	40	39	271–273	—	58	56	269–271	21	88		
89	23	40	—	40	274–276	58	—	—	272–273	23	89		
90	25	—	41	—	277–278	—	59	57	274–276	25	90		
91	27	—	—	—	279–280	59	—	—	277–279	27	91		
92	30	41	42	41	281–282	—	60	58	280–282	30	92		
93	32	—	—	—	283–284	60	—	—	283–285	32	93		
94	34	42	43	—	285–286	—	—	59	286–287	34	94		
95	37	—	—	42	287–288	61	61	—	288–290	37	95		
96	39	43	44	—	289–290	—	—	60	291–292	39	96		
97	42	44	—	43	291–292	62	—	—	293–294	42	97		
98	45	—	45	—	293–295	—	—	61	295–297	45	98		
99	47	45	—	44	296–298	63	62	—	298–299	47	99		
100	50	46	46	45	299–301	—	—	62	300–302	50	100		
101	53	—	—	46	302–304	—	—	—	303–305	53	101		
102	55	47	47	—	305–307	—	—	—	306–308	55	102		
103	58	—	—	47	308–310	—	—	—	309–311	58	103		
104	61	—	48	48	311–313	—	—	—	312–314	61	104		
105	63	48	—	—	314–317	—	63	—	315–317	63	105		
106	66	—	49	49	318–320	—	—	63	318–320	66	106		
107	68	49	—	—	321–323	—	—	—	321–322	68	107		
108	70	—	50	50	324–326	—	—	—	323–325	70	108		
109	73	50	—	—	327–329	—	—	—	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 12:0–12:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	51	330–331	—	—	—	329–330	75	110		
111	77	51	51	—	332	—	—	—	331–332	77	111		
112	79	—	—	52	333–334	—	—	—	333–334	79	112		
113	81	52	—	—	335	—	—	—	335	81	113		
114	82	—	—	—	336	64	64	—	336–337	82	114		
115	84	53	52	53	337–338	—	—	64	338	84	115		
116	86	—	—	—	339	—	—	—	339–340	86	116		
117	87	54	—	54	340–341	—	—	—	341–342	87	117		
118	88	—	53	—	342–343	—	—	—	343–344	88	118		
119	90	—	—	—	344–345	—	—	—	345–346	90	119		
120	91	55	—	55	346–347	—	—	—	347–349	91	120		
121	92	—	54	—	348–350	—	—	—	350–352	92	121		
122	93	56	—	56	351–353	—	—	—	353–355	93	122		
123	94	—	—	—	354–356	—	—	—	356–358	94	123		
124	95	57	55	57	357–359	—	—	—	359–362	95	124		
125	95	—	—	—	360–363	—	—	—	363–366	95	125		
126	96	58	56	58	364–366	—	—	—	367–369	96	126		
127	96	—	—	—	367–370	—	—	—	370–373	96	127		
128	97	59	57	59	371–373	—	—	—	374–376	97	128		
129	97	—	—	—	374–377	—	—	—	377–380	97	129		
130	98	60	58	60	378–379	—	—	—	381–383	98	130		
131	98	—	—	61	380–383	—	—	—	384–386	98	131		
132	98	61	59	62	384–386	—	—	—	387–389	98	132		
133	99	—	60	63	387–389	—	—	—	390–392	99	133		
134	99	62	61	64	390–392	—	—	—	393–395	99	134		
135	99	—	62	65	393–395	—	—	—	396–399	99	135		
136	99	63	63	66	396–399	—	—	—	400–403	99	136		
137	99	—	64	67	400–402	—	—	—	404–406	99	137		
138	99	64	65	68	403–407	—	—	—	407–409	99	138		
139	>99	—	66	69	408–412	—	—	—	410–413	>99	139		
140	>99	65–72	67–72	70–72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	3	4	3	2	7	8	6	5	85%	<b>CI</b>		
	90%	4	5	4	3	9	9	7	5	90%			
	95%	5	6	4	3	10	11	8	7	95%			


**Table D.3 Standard Score Norms: Teacher Form, Ages 13:0–13:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3–6	3–7	60–61	0–2	0–6	0–6	60–62	<1	20		
21	<1	—	—	—	62–63	3	—	—	63–65	<1	21		
22	<1	—	—	8	64–65	—	—	—	66–68	<1	22		
23	<1	—	7	—	66–67	4	7	—	69–71	<1	23		
24	<1	4	—	—	68–69	5	—	—	72–74	<1	24		
25	<1	—	8	9	70–71	6	8	7	75–77	<1	25		
26	<1	—	—	—	72–73	—	—	—	78–80	<1	26		
27	<1	5	—	—	74–75	7	9	—	81–83	<1	27		
28	<1	—	9	10	76–77	—	10	—	84–86	<1	28		
29	<1	—	—	—	78–79	8	11	8	87–89	<1	29		
30	<1	6	10	—	80–81	9	12	—	90–92	<1	30		
31	<1	—	—	11	82–83	—	13	—	93–95	<1	31		
32	<1	—	—	—	84–86	10	14	9	96–98	<1	32		
33	<1	7	11	—	87–88	11	15	—	99–101	<1	33		
34	<1	—	—	12	89–90	12	16	10	102–104	<1	34		
35	<1	—	12	—	91–92	13	17	—	105–107	<1	35		
36	<1	8	—	—	93–94	14	18	11	108–110	<1	36		
37	<1	—	—	13	95–96	15	19	12	111–113	<1	37		
38	<1	—	13	—	97–98	16	20	13	114–116	<1	38		
39	<1	9	—	—	99–101	17	21	14	117–119	<1	39		
40	<1	—	14	14	102–103	18	22	15	120–122	<1	40		
41	<1	10	—	—	104–106	19	23	16	123–125	<1	41		
42	<1	—	15	—	107–109	20	24	17	126–128	<1	42		
43	<1	11	—	15	110–112	21	25	18	129–131	<1	43		
44	<1	—	16	—	113–115	22	26	19	132–134	<1	44		
45	<1	12	—	—	116–117	23	27	20	135–137	<1	45		
46	<1	—	17	16	118–120	24	28	21	138–140	<1	46		
47	<1	13	—	—	121–122	25	29	22	141–143	<1	47		
48	<1	—	—	—	123–125	—	30	23	144–146	<1	48		
49	<1	14	18	17	126–127	26	31	24	147–149	<1	49		
50	<1	—	—	—	128–130	27	32	25	150–152	<1	50		
51	<1	15	—	—	131–133	—	33	26	153–155	<1	51		
52	<1	—	19	18	134–136	28	34	—	156–158	<1	52		
53	<1	16	—	—	137–140	29	35	27	159–161	<1	53		
54	<1	—	20	—	141–144	30	36	28	162–164	<1	54		
55	<1	17	—	19	145–147	31	37	29	165–167	<1	55		
56	<1	—	21	—	148–151	32	38	30	168–170	<1	56		
57	<1	18	—	20	152–155	33	39	31	171–173	<1	57		
58	<1	—	22	—	156–159	34	40	32	174–176	<1	58		
59	<1	19	—	—	160–164	35	41	33	177–179	<1	59		
60	<1	—	23	21	165–168	36	42	34	180–182	<1	60		
61	<1	20	—	—	169–173	37	43	35	183–185	<1	61		
62	1	—	24	22	174–178	38	—	36	186–188	1	62		
63	1	21	—	—	179–183	39	44	37	189–192	1	63		
64	1	—	25	23	184–188	—	45	38	193–195	1	64		

**Table D.3 Standard Score Norms: Teacher Form, Ages 13:0–13:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	—	—	189–193	40	—	39	196–199	1	65		
66	1	—	26	24	194–198	41	46	40	200–202	1	66		
67	1	23	—	—	199–203	42	—	—	203–205	1	67		
68	2	—	27	25	204–208	43	47	41	206–208	2	68		
69	2	24	—	—	209–213	44	48	42	209–211	2	69		
70	2	25	28	26	214–216	45	49	43	212–214	2	70		
71	3	26	29	27	217–219	46	50	44	215–217	3	71		
72	3	27	30	28	220–222	47	—	45	218–220	3	72		
73	4	28	31	29	223–225	48	51	46	221–223	4	73		
74	4	29	32	30	226–228	49	—	47–48	224–226	4	74		
75	5	30	—	31	229–231	50	52	49	227–230	5	75		
76	5	—	33	32	232–234	51	—	50	231–232	5	76		
77	6	31	—	33	235–238	52	53	51	233–234	6	77		
78	7	—	34	34	239–241	53	54	52	235–237	7	78		
79	8	32	35	35	242–244	54	—	53	238–240	8	79		
80	9	33–34	36	36	245–247	55	55	—	241–244	9	80		
81	10	35–36	37	37	248–250	—	—	54	245–248	10	81		
82	12	37–38	38–39	38	251–253	56	56	—	249–252	12	82		
83	13	39	40	39	254–256	—	—	55	253–255	13	83		
84	14	40	41	40	257–260	57	57	—	256–259	14	84		
85	16	41	42	—	261–264	—	—	—	260–262	16	85		
86	18	—	—	41	265–267	58	58	56	263–265	18	86		
87	19	42	43	—	268–270	—	—	—	266–268	19	87		
88	21	—	—	42	271–273	—	59	57	269–271	21	88		
89	23	—	—	—	274–276	59	—	—	272–273	23	89		
90	25	43	44	43	277–278	60	60	58	274–276	25	90		
91	27	—	—	—	279–280	—	—	—	277–279	27	91		
92	30	—	—	—	281–282	61	—	59	280–282	30	92		
93	32	44	—	44	283–284	—	61	—	283–285	32	93		
94	34	—	45	—	285–286	—	—	60	286–287	34	94		
95	37	—	—	—	287–288	62	—	—	288–290	37	95		
96	39	—	—	45	289–290	—	—	61	291–292	39	96		
97	42	45	—	—	291–292	—	62	—	293–294	42	97		
98	45	—	46	—	293–295	—	—	—	295–297	45	98		
99	47	—	—	—	296–298	63	—	62	298–299	47	99		
100	50	46	—	—	299–301	—	—	—	300–302	50	100		
101	53	—	—	46	302–304	—	—	—	303–305	53	101		
102	55	47	47	—	305–307	—	—	—	306–308	55	102		
103	58	—	—	—	308–310	—	63	—	309–311	58	103		
104	61	—	—	47	311–313	—	—	—	312–314	61	104		
105	63	48	48	—	314–317	—	—	63	315–317	63	105		
106	66	—	—	—	318–320	—	—	—	318–320	66	106		
107	68	—	—	48	321–323	—	—	—	321–322	68	107		
108	70	—	49	—	324–326	—	—	—	323–325	70	108		
109	73	49	—	49	327–329	—	—	—	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 13:0–13:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	—	330–331	—	—	—	329–330	75	110		
111	77	—	—	—	332	—	—	—	331–332	77	111		
112	79	50	50	50	333–334	—	—	—	333–334	79	112		
113	81	—	—	—	335	64	64	—	335	81	113		
114	82	51	51	51	336	—	—	64	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338	84	115		
116	86	—	—	52	339	—	—	—	339–340	86	116		
117	87	52	52	53	340–341	—	—	—	341–342	87	117		
118	88	—	—	54	342–343	—	—	—	343–344	88	118		
119	90	—	—	55	344–345	—	—	—	345–346	90	119		
120	91	53	53	56	346–347	—	—	—	347–349	91	120		
121	92	—	—	—	348–350	—	—	—	350–352	92	121		
122	93	54	54	57	351–353	—	—	—	353–355	93	122		
123	94	—	—	58	354–356	—	—	—	356–358	94	123		
124	95	—	—	—	357–359	—	—	—	359–362	95	124		
125	95	55	55	59	360–363	—	—	—	363–366	95	125		
126	96	—	—	60	364–366	—	—	—	367–369	96	126		
127	96	56	56	61	367–370	—	—	—	370–373	96	127		
128	97	—	—	—	371–373	—	—	—	374–376	97	128		
129	97	—	—	62	374–377	—	—	—	377–380	97	129		
130	98	57	57	63	378–379	—	—	—	381–383	98	130		
131	98	—	—	64	380–383	—	—	—	384–386	98	131		
132	98	58	58	—	384–386	—	—	—	387–389	98	132		
133	99	—	—	65	387–389	—	—	—	390–392	99	133		
134	99	—	—	66	390–392	—	—	—	393–395	99	134		
135	99	59	59	67	393–395	—	—	—	396–399	99	135		
136	99	—	—	68	396–399	—	—	—	400–403	99	136		
137	99	60	60	69	400–402	—	—	—	404–406	99	137		
138	99	—	—	70	403–407	—	—	—	407–409	99	138		
139	>99	61	61	71	408–412	—	—	—	410–413	>99	139		
140	>99	62–72	62–72	72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	4	6	4	3	7	7	5	4	85%	<b>CI</b>		
	90%	5	7	4	4	8	8	5	5	90%			
	95%	6	9	5	4	9	10	7	6	95%			

**Table D.3 Standard Score Norms: Teacher Form, Ages 14:0–14:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3–6	3–7	60–61	0–2	0–7	0–7	60–62	<1	20		
21	<1	—	—	—	62–63	3	—	—	63–65	<1	21		
22	<1	—	—	8	64–65	4	—	—	66–68	<1	22		
23	<1	—	7	—	66–67	5	8	—	69–71	<1	23		
24	<1	4	—	—	68–69	6	—	—	72–74	<1	24		
25	<1	—	8	9	70–71	—	9	8	75–77	<1	25		
26	<1	—	—	—	72–73	7	10	—	78–80	<1	26		
27	<1	5	—	—	74–75	—	11	—	81–83	<1	27		
28	<1	—	9	10	76–77	8	12	—	84–86	<1	28		
29	<1	—	—	—	78–79	9	13	9	87–89	<1	29		
30	<1	6	10	—	80–81	—	14	—	90–92	<1	30		
31	<1	—	—	11	82–83	10	15	—	93–95	<1	31		
32	<1	—	—	—	84–86	11	16	10	96–98	<1	32		
33	<1	7	11	—	87–88	12	17	—	99–101	<1	33		
34	<1	—	—	12	89–90	13	18	11	102–104	<1	34		
35	<1	—	12	—	91–92	14	19	12	105–107	<1	35		
36	<1	8	—	—	93–94	15	20	13	108–110	<1	36		
37	<1	—	—	13	95–96	16	21	14	111–113	<1	37		
38	<1	—	13	—	97–98	17	22	15	114–116	<1	38		
39	<1	9	—	—	99–101	18	23	16	117–119	<1	39		
40	<1	—	14	14	102–103	19	24	17	120–122	<1	40		
41	<1	10	—	—	104–106	20	25	18	123–125	<1	41		
42	<1	—	15	—	107–109	21	26	19	126–128	<1	42		
43	<1	11	—	15	110–112	22	27	20	129–131	<1	43		
44	<1	—	16	—	113–115	23	28	21	132–134	<1	44		
45	<1	12	—	—	116–117	24	29	22	135–137	<1	45		
46	<1	—	17	16	118–120	25	30	23	138–140	<1	46		
47	<1	13	—	—	121–122	—	31	24	141–143	<1	47		
48	<1	—	—	—	123–125	26	32	25	144–146	<1	48		
49	<1	14	18	17	126–127	27	33	26	147–149	<1	49		
50	<1	—	—	—	128–130	—	34	27	150–152	<1	50		
51	<1	15	—	—	131–133	28	35	—	153–155	<1	51		
52	<1	—	19	18	134–136	29	36	28	156–158	<1	52		
53	<1	16	—	—	137–140	30	37	29	159–161	<1	53		
54	<1	—	20	—	141–144	31	38	30	162–164	<1	54		
55	<1	17	—	19	145–147	32	39	31	165–167	<1	55		
56	<1	—	21	—	148–151	33	40	32	168–170	<1	56		
57	<1	18	—	20	152–155	34	41	33	171–173	<1	57		
58	<1	—	22	—	156–159	35	42	34	174–176	<1	58		
59	<1	19	—	—	160–164	36	43	35	177–179	<1	59		
60	<1	—	23	21	165–168	37–38	—	36	180–182	<1	60		
61	<1	20	—	—	169–173	39	44	37	183–185	<1	61		
62	1	—	24	22	174–178	—	45	38	186–188	1	62		
63	1	21	—	—	179–183	40	—	39	189–192	1	63		
64	1	—	25	23	184–188	41	46	40	193–195	1	64		

**Table D.3 Standard Score Norms: Teacher Form, Ages 14:0–14:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	—	—	189–193	42	—	41	196–199	1	65		
66	1	—	26	24	194–198	43	47	—	200–202	1	66		
67	1	23	—	—	199–203	44	48	42	203–205	1	67		
68	2	—	27	25	204–208	45	49	43	206–208	2	68		
69	2	24	—	—	209–213	46	50	44	209–211	2	69		
70	2	25	28	26	214–216	47	51	45	212–214	2	70		
71	3	26	29	27	217–219	48	—	46–47	215–217	3	71		
72	3	27	30	28	220–222	49	—	48	218–220	3	72		
73	4	28	31	29	223–225	50	52	49	221–223	4	73		
74	4	29	32	30	226–228	51	53	50	224–226	4	74		
75	5	30	—	31	229–231	52	—	51	227–230	5	75		
76	5	—	33	32	232–234	53	54	52	231–232	5	76		
77	6	31	—	33	235–238	54	—	53	233–234	6	77		
78	7	—	34	34	239–241	55	55	54	235–237	7	78		
79	8	32	35	35	242–244	56	—	—	238–240	8	79		
80	9	33–34	36	36	245–247	—	56	55	241–244	9	80		
81	10	35–36	37	37	248–250	57	—	—	245–248	10	81		
82	12	37–38	38–39	38	251–253	—	57	56	249–252	12	82		
83	13	39	40	39	254–256	58	—	—	253–255	13	83		
84	14	40	41	40	257–260	—	58	—	256–259	14	84		
85	16	41	42	—	261–264	—	—	57	260–262	16	85		
86	18	—	—	41	265–267	59	59	—	263–265	18	86		
87	19	42	43	—	268–270	—	—	58	266–268	19	87		
88	21	—	—	42	271–273	60	60	—	269–271	21	88		
89	23	—	—	—	274–276	—	—	59	272–273	23	89		
90	25	43	44	43	277–278	61	—	—	274–276	25	90		
91	27	—	—	—	279–280	—	61	60	277–279	27	91		
92	30	—	—	—	281–282	—	—	—	280–282	30	92		
93	32	44	—	44	283–284	—	—	—	283–285	32	93		
94	34	—	45	—	285–286	62	—	61	286–287	34	94		
95	37	—	—	—	287–288	—	62	—	288–290	37	95		
96	39	—	—	45	289–290	—	—	—	291–292	39	96		
97	42	45	—	—	291–292	—	—	62	293–294	42	97		
98	45	—	46	—	293–295	63	—	—	295–297	45	98		
99	47	—	—	—	296–298	—	—	—	298–299	47	99		
100	50	46	—	—	299–301	—	—	—	300–302	50	100		
101	53	—	—	46	302–304	—	63	—	303–305	53	101		
102	55	47	47	—	305–307	—	—	—	306–308	55	102		
103	58	—	—	—	308–310	—	—	—	309–311	58	103		
104	61	—	—	47	311–313	—	—	63	312–314	61	104		
105	63	48	48	—	314–317	—	—	—	315–317	63	105		
106	66	—	—	—	318–320	—	—	—	318–320	66	106		
107	68	—	—	48	321–323	—	—	—	321–322	68	107		
108	70	—	49	—	324–326	—	—	—	323–325	70	108		
109	73	49	—	49	327–329	—	—	—	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 14:0–14:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	—	330–331	—	—	—	329–330	75	110		
111	77	—	—	—	332	—	—	—	331–332	77	111		
112	79	50	50	50	333–334	64	—	—	333–334	79	112		
113	81	—	—	—	335	—	64	—	335	81	113		
114	82	51	51	51	336	—	—	64	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338	84	115		
116	86	—	—	52	339	—	—	—	339–340	86	116		
117	87	52	52	53	340–341	—	—	—	341–342	87	117		
118	88	—	—	54	342–343	—	—	—	343–344	88	118		
119	90	—	—	55	344–345	—	—	—	345–346	90	119		
120	91	53	53	56	346–347	—	—	—	347–349	91	120		
121	92	—	—	—	348–350	—	—	—	350–352	92	121		
122	93	54	54	57	351–353	—	—	—	353–355	93	122		
123	94	—	—	58	354–356	—	—	—	356–358	94	123		
124	95	—	—	—	357–359	—	—	—	359–362	95	124		
125	95	55	55	59	360–363	—	—	—	363–366	95	125		
126	96	—	—	60	364–366	—	—	—	367–369	96	126		
127	96	56	56	61	367–370	—	—	—	370–373	96	127		
128	97	—	—	—	371–373	—	—	—	374–376	97	128		
129	97	—	—	62	374–377	—	—	—	377–380	97	129		
130	98	57	57	63	378–379	—	—	—	381–383	98	130		
131	98	—	—	64	380–383	—	—	—	384–386	98	131		
132	98	58	58	—	384–386	—	—	—	387–389	98	132		
133	99	—	—	65	387–389	—	—	—	390–392	99	133		
134	99	—	—	66	390–392	—	—	—	393–395	99	134		
135	99	59	59	67	393–395	—	—	—	396–399	99	135		
136	99	—	—	68	396–399	—	—	—	400–403	99	136		
137	99	60	60	69	400–402	—	—	—	404–406	99	137		
138	99	—	—	70	403–407	—	—	—	407–409	99	138		
139	>99	61	61	71	408–412	—	—	—	410–413	>99	139		
140	>99	62–72	62–72	72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	4	6	4	3	7	7	5	4	85%	<b>CI</b>		
	90%	5	7	4	4	8	8	5	5	90%			
	95%	6	9	5	4	9	10	7	6	95%			

**Table D.3 Standard Score Norms: Teacher Form, Ages 15:0–15:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3–6	3–7	60–61	0–2	0–8	0–8	60–62	<1	20		
21	<1	—	—	—	62–63	3–4	—	—	63–65	<1	21		
22	<1	—	—	8	64–65	5	—	—	66–68	<1	22		
23	<1	—	7	—	66–67	6	9	—	69–71	<1	23		
24	<1	4	—	—	68–69	—	10	—	72–74	<1	24		
25	<1	—	8	9	70–71	7	11	9	75–77	<1	25		
26	<1	—	—	—	72–73	—	12	—	78–80	<1	26		
27	<1	5	—	—	74–75	8	13	—	81–83	<1	27		
28	<1	—	9	10	76–77	9	14	—	84–86	<1	28		
29	<1	—	—	—	78–79	—	15	10	87–89	<1	29		
30	<1	6	10	—	80–81	10	16	—	90–92	<1	30		
31	<1	—	—	11	82–83	11	17	—	93–95	<1	31		
32	<1	—	—	—	84–86	12	18	11	96–98	<1	32		
33	<1	7	11	—	87–88	13	19	—	99–101	<1	33		
34	<1	—	—	12	89–90	14	20	12	102–104	<1	34		
35	<1	—	12	—	91–92	15	21	13	105–107	<1	35		
36	<1	8	—	—	93–94	16	22	14	108–110	<1	36		
37	<1	—	—	13	95–96	17	23	15	111–113	<1	37		
38	<1	—	13	—	97–98	18	24	16	114–116	<1	38		
39	<1	9	—	—	99–101	19	25	17	117–119	<1	39		
40	<1	—	14	14	102–103	20	26	18	120–122	<1	40		
41	<1	10	—	—	104–106	21	27	19	123–125	<1	41		
42	<1	—	15	—	107–109	22	28	20	126–128	<1	42		
43	<1	11	—	15	110–112	23	29	21	129–131	<1	43		
44	<1	—	16	—	113–115	24	30	22	132–134	<1	44		
45	<1	12	—	—	116–117	25	31	23	135–137	<1	45		
46	<1	—	17	16	118–120	—	32	24	138–140	<1	46		
47	<1	13	—	—	121–122	26	33	25	141–143	<1	47		
48	<1	—	—	—	123–125	27	34	26	144–146	<1	48		
49	<1	14	18	17	126–127	28	35	27	147–149	<1	49		
50	<1	—	—	—	128–130	—	36	28	150–152	<1	50		
51	<1	15	—	—	131–133	29	37	—	153–155	<1	51		
52	<1	—	19	18	134–136	30	38	29	156–158	<1	52		
53	<1	16	—	—	137–140	31	39	30	159–161	<1	53		
54	<1	—	20	—	141–144	32	40	31	162–164	<1	54		
55	<1	17	—	19	145–147	33	41	32	165–167	<1	55		
56	<1	—	21	—	148–151	34	42	33	168–170	<1	56		
57	<1	18	—	20	152–155	35	43	34	171–173	<1	57		
58	<1	—	22	—	156–159	36	—	35	174–176	<1	58		
59	<1	19	—	—	160–164	37–38	44	36	177–179	<1	59		
60	<1	—	23	21	165–168	39	45	37	180–182	<1	60		
61	<1	20	—	—	169–173	40	—	38	183–185	<1	61		
62	1	—	24	22	174–178	41	46	39	186–188	1	62		
63	1	21	—	—	179–183	42	—	40	189–192	1	63		
64	1	—	25	23	184–188	43	47	41	193–195	1	64		

**Table D.3** Standard Score Norms: Teacher Form, Ages 15:0–15:11 (continued)

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	—	—	189–193	44	48	42	196–199	1	65		
66	1	—	26	24	194–198	45	—	—	200–202	1	66		
67	1	23	—	—	199–203	46	49	43	203–205	1	67		
68	2	—	27	25	204–208	47	50	44	206–208	2	68		
69	2	24	—	—	209–213	48	51	45	209–211	2	69		
70	2	25	28	26	214–216	—	52	46–47	212–214	2	70		
71	3	26	29	27	217–219	49	—	48	215–217	3	71		
72	3	27	30	28	220–222	50	53	49	218–220	3	72		
73	4	28	31	29	223–225	51	—	50	221–223	4	73		
74	4	29	32	30	226–228	52	54	51	224–226	4	74		
75	5	30	—	31	229–231	53	—	52	227–230	5	75		
76	5	—	33	32	232–234	54	55	53	231–232	5	76		
77	6	31	—	33	235–238	55	—	54	233–234	6	77		
78	7	—	34	34	239–241	56	56	—	235–237	7	78		
79	8	32	35	35	242–244	57	—	55	238–240	8	79		
80	9	33–34	36	36	245–247	—	57	—	241–244	9	80		
81	10	35–36	37	37	248–250	58	—	56	245–248	10	81		
82	12	37–38	38–39	38	251–253	—	58	—	249–252	12	82		
83	13	39	40	39	254–256	59	—	57	253–255	13	83		
84	14	40	41	40	257–260	—	59	—	256–259	14	84		
85	16	41	42	—	261–264	—	60	—	260–262	16	85		
86	18	—	—	41	265–267	60	—	58	263–265	18	86		
87	19	42	43	—	268–270	—	—	—	266–268	19	87		
88	21	—	—	42	271–273	—	61	59	269–271	21	88		
89	23	—	—	—	274–276	61	—	—	272–273	23	89		
90	25	43	44	43	277–278	—	—	60	274–276	25	90		
91	27	—	—	—	279–280	—	—	—	277–279	27	91		
92	30	—	—	—	281–282	—	—	—	280–282	30	92		
93	32	44	—	44	283–284	—	62	61	283–285	32	93		
94	34	—	45	—	285–286	62	—	—	286–287	34	94		
95	37	—	—	—	287–288	—	—	—	288–290	37	95		
96	39	—	—	45	289–290	—	—	62	291–292	39	96		
97	42	45	—	—	291–292	—	—	—	293–294	42	97		
98	45	—	46	—	293–295	63	—	—	295–297	45	98		
99	47	—	—	—	296–298	—	—	—	298–299	47	99		
100	50	46	—	—	299–301	—	—	63	300–302	50	100		
101	53	—	—	46	302–304	—	63	—	303–305	53	101		
102	55	47	47	—	305–307	—	—	—	306–308	55	102		
103	58	—	—	—	308–310	—	—	—	309–311	58	103		
104	61	—	—	47	311–313	—	—	—	312–314	61	104		
105	63	48	48	—	314–317	—	—	—	315–317	63	105		
106	66	—	—	—	318–320	—	—	—	318–320	66	106		
107	68	—	—	48	321–323	—	—	—	321–322	68	107		
108	70	—	49	—	324–326	—	—	—	323–325	70	108		
109	73	49	—	49	327–329	—	—	—	326–328	73	109		


**Table D.3 Standard Score Norms: Teacher Form, Ages 15:0–15:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	—	330–331	—	—	—	329–330	75	110		
111	77	—	—	—	332	—	—	—	331–332	77	111		
112	79	50	50	50	333–334	64	64	—	333–334	79	112		
113	81	—	—	—	335	—	—	—	335	81	113		
114	82	51	51	51	336	—	—	64	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338	84	115		
116	86	—	—	52	339	—	—	—	339–340	86	116		
117	87	52	52	53	340–341	—	—	—	341–342	87	117		
118	88	—	—	54	342–343	—	—	—	343–344	88	118		
119	90	—	—	55	344–345	—	—	—	345–346	90	119		
120	91	53	53	56	346–347	—	—	—	347–349	91	120		
121	92	—	—	—	348–350	—	—	—	350–352	92	121		
122	93	54	54	57	351–353	—	—	—	353–355	93	122		
123	94	—	—	58	354–356	—	—	—	356–358	94	123		
124	95	—	—	—	357–359	—	—	—	359–362	95	124		
125	95	55	55	59	360–363	—	—	—	363–366	95	125		
126	96	—	—	60	364–366	—	—	—	367–369	96	126		
127	96	56	56	61	367–370	—	—	—	370–373	96	127		
128	97	—	—	—	371–373	—	—	—	374–376	97	128		
129	97	—	—	62	374–377	—	—	—	377–380	97	129		
130	98	57	57	63	378–379	—	—	—	381–383	98	130		
131	98	—	—	64	380–383	—	—	—	384–386	98	131		
132	98	58	58	—	384–386	—	—	—	387–389	98	132		
133	99	—	—	65	387–389	—	—	—	390–392	99	133		
134	99	—	—	66	390–392	—	—	—	393–395	99	134		
135	99	59	59	67	393–395	—	—	—	396–399	99	135		
136	99	—	—	68	396–399	—	—	—	400–403	99	136		
137	99	60	60	69	400–402	—	—	—	404–406	99	137		
138	99	—	—	70	403–407	—	—	—	407–409	99	138		
139	>99	61	61	71	408–412	—	—	—	410–413	>99	139		
140	>99	62–72	62–72	72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	4	6	4	3	7	6	6	4	85%	<b>CI</b>		
	90%	5	7	4	4	8	7	7	4	90%			
	95%	6	9	5	4	9	8	8	5	95%			

**Table D.3 Standard Score Norms: Teacher Form, Ages 16:0–16:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3–6	3–7	60–61	0–3	0–9	0–9	60–62	<1	20		
21	<1	—	—	—	62–63	4–5	—	—	63–65	<1	21		
22	<1	—	—	8	64–65	6	10	—	66–68	<1	22		
23	<1	—	7	—	66–67	—	11	—	69–71	<1	23		
24	<1	4	—	—	68–69	7	12	—	72–74	<1	24		
25	<1	—	8	9	70–71	8	13	10	75–77	<1	25		
26	<1	—	—	—	72–73	—	14	—	78–80	<1	26		
27	<1	5	—	—	74–75	9	15	—	81–83	<1	27		
28	<1	—	9	10	76–77	10	16	—	84–86	<1	28		
29	<1	—	—	—	78–79	11	17	11	87–89	<1	29		
30	<1	6	10	—	80–81	12	18	—	90–92	<1	30		
31	<1	—	—	11	82–83	13	19	—	93–95	<1	31		
32	<1	—	—	—	84–86	14	20	12	96–98	<1	32		
33	<1	7	11	—	87–88	15	21	—	99–101	<1	33		
34	<1	—	—	12	89–90	16	22	13	102–104	<1	34		
35	<1	—	12	—	91–92	17	23	14	105–107	<1	35		
36	<1	8	—	—	93–94	18	24	15	108–110	<1	36		
37	<1	—	—	13	95–96	19	25	16	111–113	<1	37		
38	<1	—	13	—	97–98	20	26	17	114–116	<1	38		
39	<1	9	—	—	99–101	21	27	18	117–119	<1	39		
40	<1	—	14	14	102–103	22	28	19	120–122	<1	40		
41	<1	10	—	—	104–106	23	29	20	123–125	<1	41		
42	<1	—	15	—	107–109	24	30	21	126–128	<1	42		
43	<1	11	—	15	110–112	25	31	22	129–131	<1	43		
44	<1	—	16	—	113–115	—	32	23	132–134	<1	44		
45	<1	12	—	—	116–117	26	33	24	135–137	<1	45		
46	<1	—	17	16	118–120	—	34	25	138–140	<1	46		
47	<1	13	—	—	121–122	27	35	26	141–143	<1	47		
48	<1	—	—	—	123–125	28	36	27	144–146	<1	48		
49	<1	14	18	17	126–127	29	37	28	147–149	<1	49		
50	<1	—	—	—	128–130	30	38	29	150–152	<1	50		
51	<1	15	—	—	131–133	31	39	—	153–155	<1	51		
52	<1	—	19	18	134–136	32	40	30	156–158	<1	52		
53	<1	16	—	—	137–140	33	41	31	159–161	<1	53		
54	<1	—	20	—	141–144	34	42	32	162–164	<1	54		
55	<1	17	—	19	145–147	35	43	33	165–167	<1	55		
56	<1	—	21	—	148–151	36	—	34	168–170	<1	56		
57	<1	18	—	20	152–155	37–38	44	35	171–173	<1	57		
58	<1	—	22	—	156–159	39	45	36	174–176	<1	58		
59	<1	19	—	—	160–164	40	—	37	177–179	<1	59		
60	<1	—	23	21	165–168	41	46	38	180–182	<1	60		
61	<1	20	—	—	169–173	42	—	39	183–185	<1	61		
62	1	—	24	22	174–178	43	47	40	186–188	1	62		
63	1	21	—	—	179–183	44	48	41	189–192	1	63		
64	1	—	25	23	184–188	45	—	42	193–195	1	64		

**Table D.3 Standard Score Norms: Teacher Form, Ages 16:0–16:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	—	—	189–193	46	49	43	196–199	1	65		
66	1	—	26	24	194–198	—	—	—	200–202	1	66		
67	1	23	—	—	199–203	47	50	44	203–205	1	67		
68	2	—	27	25	204–208	48	51	45	206–208	2	68		
69	2	24	—	—	209–213	49	52	46–47	209–211	2	69		
70	2	25	28	26	214–216	—	53	48	212–214	2	70		
71	3	26	29	27	217–219	50	—	49	215–217	3	71		
72	3	27	30	28	220–222	51–52	54	50	218–220	3	72		
73	4	28	31	29	223–225	53	—	51	221–223	4	73		
74	4	29	32	30	226–228	54	55	52	224–226	4	74		
75	5	30	—	31	229–231	—	—	53	227–230	5	75		
76	5	—	33	32	232–234	55	56	54	231–232	5	76		
77	6	31	—	33	235–238	56	—	—	233–234	6	77		
78	7	—	34	34	239–241	57	57	55	235–237	7	78		
79	8	32	35	35	242–244	58	—	—	238–240	8	79		
80	9	33–34	36	36	245–247	—	58	56	241–244	9	80		
81	10	35–36	37	37	248–250	59	—	—	245–248	10	81		
82	12	37–38	38–39	38	251–253	—	59	57	249–252	12	82		
83	13	39	40	39	254–256	—	—	—	253–255	13	83		
84	14	40	41	40	257–260	60	60	—	256–259	14	84		
85	16	41	42	—	261–264	—	—	58	260–262	16	85		
86	18	—	—	41	265–267	—	61	—	263–265	18	86		
87	19	42	43	—	268–270	—	—	59	266–268	19	87		
88	21	—	—	42	271–273	61	—	—	269–271	21	88		
89	23	—	—	—	274–276	—	—	60	272–273	23	89		
90	25	43	44	43	277–278	—	62	—	274–276	25	90		
91	27	—	—	—	279–280	—	—	—	277–279	27	91		
92	30	—	—	—	281–282	—	—	61	280–282	30	92		
93	32	44	—	44	283–284	62	—	—	283–285	32	93		
94	34	—	45	—	285–286	—	—	—	286–287	34	94		
95	37	—	—	—	287–288	—	—	62	288–290	37	95		
96	39	—	—	45	289–290	—	—	—	291–292	39	96		
97	42	45	—	—	291–292	63	—	—	293–294	42	97		
98	45	—	46	—	293–295	—	—	—	295–297	45	98		
99	47	—	—	—	296–298	—	63	—	298–299	47	99		
100	50	46	—	—	299–301	—	—	63	300–302	50	100		
101	53	—	—	46	302–304	—	—	—	303–305	53	101		
102	55	47	47	—	305–307	—	—	—	306–308	55	102		
103	58	—	—	—	308–310	—	—	—	309–311	58	103		
104	61	—	—	47	311–313	—	—	—	312–314	61	104		
105	63	48	48	—	314–317	—	—	—	315–317	63	105		
106	66	—	—	—	318–320	—	—	—	318–320	66	106		
107	68	—	—	48	321–323	—	—	—	321–322	68	107		
108	70	—	49	—	324–326	—	—	—	323–325	70	108		
109	73	49	—	49	327–329	—	—	—	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 16:0–16:11 (continued)**

Standard Percentile score	Standard Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	—	330–331	—	—	—	329–330	75	110		
111	77	—	—	—	332	64	—	—	331–332	77	111		
112	79	50	50	50	333–334	—	64	—	333–334	79	112		
113	81	—	—	—	335	—	—	64	335	81	113		
114	82	51	51	51	336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338	84	115		
116	86	—	—	52	339	—	—	—	339–340	86	116		
117	87	52	52	53	340–341	—	—	—	341–342	87	117		
118	88	—	—	54	342–343	—	—	—	343–344	88	118		
119	90	—	—	55	344–345	—	—	—	345–346	90	119		
120	91	53	53	56	346–347	—	—	—	347–349	91	120		
121	92	—	—	—	348–350	—	—	—	350–352	92	121		
122	93	54	54	57	351–353	—	—	—	353–355	93	122		
123	94	—	—	58	354–356	—	—	—	356–358	94	123		
124	95	—	—	—	357–359	—	—	—	359–362	95	124		
125	95	55	55	59	360–363	—	—	—	363–366	95	125		
126	96	—	—	60	364–366	—	—	—	367–369	96	126		
127	96	56	56	61	367–370	—	—	—	370–373	96	127		
128	97	—	—	—	371–373	—	—	—	374–376	97	128		
129	97	—	—	62	374–377	—	—	—	377–380	97	129		
130	98	57	57	63	378–379	—	—	—	381–383	98	130		
131	98	—	—	64	380–383	—	—	—	384–386	98	131		
132	98	58	58	—	384–386	—	—	—	387–389	98	132		
133	99	—	—	65	387–389	—	—	—	390–392	99	133		
134	99	—	—	66	390–392	—	—	—	393–395	99	134		
135	99	59	59	67	393–395	—	—	—	396–399	99	135		
136	99	—	—	68	396–399	—	—	—	400–403	99	136		
137	99	60	60	69	400–402	—	—	—	404–406	99	137		
138	99	—	—	70	403–407	—	—	—	407–409	99	138		
139	>99	61	61	71	408–412	—	—	—	410–413	>99	139		
140	>99	62–72	62–72	72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	4	6	4	3	7	6	6	4	85%	<b>CI</b>		
	90%	5	7	4	4	8	7	7	4	90%			
	95%	6	9	5	4	9	8	8	5	95%			

**Table D.3 Standard Score Norms: Teacher Form, Ages 17:0–18:11**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
20	<1	3	3–6	3–7	60–61	0–5	0–10	0–10	60–62	<1	20		
21	<1	—	—	—	62–63	6	11	—	63–65	<1	21		
22	<1	—	—	8	64–65	7	12	—	66–68	<1	22		
23	<1	—	7	—	66–67	8	13	—	69–71	<1	23		
24	<1	4	—	—	68–69	—	14	—	72–74	<1	24		
25	<1	—	8	9	70–71	9	15	11	75–77	<1	25		
26	<1	—	—	—	72–73	10	16	—	78–80	<1	26		
27	<1	5	—	—	74–75	11	17	—	81–83	<1	27		
28	<1	—	9	10	76–77	12	18	—	84–86	<1	28		
29	<1	—	—	—	78–79	13	19	12	87–89	<1	29		
30	<1	6	10	—	80–81	14	20	—	90–92	<1	30		
31	<1	—	—	11	82–83	15	21	—	93–95	<1	31		
32	<1	—	—	—	84–86	16	22	13	96–98	<1	32		
33	<1	7	11	—	87–88	17	23	—	99–101	<1	33		
34	<1	—	—	12	89–90	18	24	14	102–104	<1	34		
35	<1	—	12	—	91–92	19	25	15	105–107	<1	35		
36	<1	8	—	—	93–94	20	26	16	108–110	<1	36		
37	<1	—	—	13	95–96	21	27	17	111–113	<1	37		
38	<1	—	13	—	97–98	22	28	18	114–116	<1	38		
39	<1	9	—	—	99–101	23	29	19	117–119	<1	39		
40	<1	—	14	14	102–103	24	30	20	120–122	<1	40		
41	<1	10	—	—	104–106	25	31	21	123–125	<1	41		
42	<1	—	15	—	107–109	—	32	22	126–128	<1	42		
43	<1	11	—	15	110–112	26	33	23	129–131	<1	43		
44	<1	—	16	—	113–115	—	34	24	132–134	<1	44		
45	<1	12	—	—	116–117	27	35	25	135–137	<1	45		
46	<1	—	17	16	118–120	28	36	26	138–140	<1	46		
47	<1	13	—	—	121–122	29	37	27	141–143	<1	47		
48	<1	—	—	—	123–125	30	38	28	144–146	<1	48		
49	<1	14	18	17	126–127	31	39	29	147–149	<1	49		
50	<1	—	—	—	128–130	32	40	30	150–152	<1	50		
51	<1	15	—	—	131–133	33	41	—	153–155	<1	51		
52	<1	—	19	18	134–136	34	42	31	156–158	<1	52		
53	<1	16	—	—	137–140	35	43	32	159–161	<1	53		
54	<1	—	20	—	141–144	36	—	33	162–164	<1	54		
55	<1	17	—	19	145–147	37	44	34	165–167	<1	55		
56	<1	—	21	—	148–151	38	45	35	168–170	<1	56		
57	<1	18	—	20	152–155	39	46	36	171–173	<1	57		
58	<1	—	22	—	156–159	40	—	37	174–176	<1	58		
59	<1	19	—	—	160–164	41	47	38	177–179	<1	59		
60	<1	—	23	21	165–168	42	48	39	180–182	<1	60		
61	<1	20	—	—	169–173	43	—	40	183–185	<1	61		
62	1	—	24	22	174–178	44	49	41	186–188	1	62		
63	1	21	—	—	179–183	45	—	42	189–192	1	63		
64	1	—	25	23	184–188	46	50	43	193–195	1	64		

**Table D.3 Standard Score Norms: Teacher Form, Ages 17:0–18:11 (continued)**

Standard Percentile score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
65	1	22	—	—	189–193	47	51	44	196–199	1	65		
66	1	—	26	24	194–198	—	52	—	200–202	1	66		
67	1	23	—	—	199–203	48	—	45	203–205	1	67		
68	2	—	27	25	204–208	49	53	46–47	206–208	2	68		
69	2	24	—	—	209–213	50	54	48	209–211	2	69		
70	2	25	28	26	214–216	51	—	49	212–214	2	70		
71	3	26	29	27	217–219	52	55	50	215–217	3	71		
72	3	27	30	28	220–222	53	—	51	218–220	3	72		
73	4	28	31	29	223–225	54	56	52	221–223	4	73		
74	4	29	32	30	226–228	55	—	53	224–226	4	74		
75	5	30	—	31	229–231	56	57	54	227–230	5	75		
76	5	—	33	32	232–234	57	—	—	231–232	5	76		
77	6	31	—	33	235–238	58	58	55	233–234	6	77		
78	7	—	34	34	239–241	—	—	—	235–237	7	78		
79	8	32	35	35	242–244	59	59	56	238–240	8	79		
80	9	33–34	36	36	245–247	—	—	—	241–244	9	80		
81	10	35–36	37	37	248–250	—	60	57	245–248	10	81		
82	12	37–38	38–39	38	251–253	—	—	—	249–252	12	82		
83	13	39	40	39	254–256	60	61	58	253–255	13	83		
84	14	40	41	40	257–260	—	—	—	256–259	14	84		
85	16	41	42	—	261–264	—	—	—	260–262	16	85		
86	18	—	—	41	265–267	—	—	59	263–265	18	86		
87	19	42	43	—	268–270	61	62	—	266–268	19	87		
88	21	—	—	42	271–273	—	—	60	269–271	21	88		
89	23	—	—	—	274–276	—	—	—	272–273	23	89		
90	25	43	44	43	277–278	—	—	—	274–276	25	90		
91	27	—	—	—	279–280	62	—	61	277–279	27	91		
92	30	—	—	—	281–282	—	—	—	280–282	30	92		
93	32	44	—	44	283–284	—	—	—	283–285	32	93		
94	34	—	45	—	285–286	—	—	62	286–287	34	94		
95	37	—	—	—	287–288	—	—	—	288–290	37	95		
96	39	—	—	45	289–290	63	—	—	291–292	39	96		
97	42	45	—	—	291–292	—	63	—	293–294	42	97		
98	45	—	46	—	293–295	—	—	—	295–297	45	98		
99	47	—	—	—	296–298	—	—	63	298–299	47	99		
100	50	46	—	—	299–301	—	—	—	300–302	50	100		
101	53	—	—	46	302–304	—	—	—	303–305	53	101		
102	55	47	47	—	305–307	—	—	—	306–308	55	102		
103	58	—	—	—	308–310	—	—	—	309–311	58	103		
104	61	—	—	47	311–313	—	—	—	312–314	61	104		
105	63	48	48	—	314–317	—	—	—	315–317	63	105		
106	66	—	—	—	318–320	—	—	—	318–320	66	106		
107	68	—	—	48	321–323	—	—	—	321–322	68	107		
108	70	—	49	—	324–326	—	—	—	323–325	70	108		
109	73	49	—	49	327–329	—	—	—	326–328	73	109		

**Table D.3 Standard Score Norms: Teacher Form, Ages 17:0–18:11 (continued)**

Standard score	Percentile rank	Comprehensive Form					Domain-Level Form					Percentile rank	Standard score
		COM	DLS	SOC	ABC	MOT	COM	DLS	SOC	ABC	MOT		
110	75	—	—	—	330–331	64	—	—	329–330	75	110		
111	77	—	—	—	332	—	64	—	331–332	77	111		
112	79	50	50	50	333–334	—	—	64	333–334	79	112		
113	81	—	—	—	335	—	—	—	335	81	113		
114	82	51	51	51	336	—	—	—	336–337	82	114		
115	84	—	—	—	337–338	—	—	—	338	84	115		
116	86	—	—	52	339	—	—	—	339–340	86	116		
117	87	52	52	53	340–341	—	—	—	341–342	87	117		
118	88	—	—	54	342–343	—	—	—	343–344	88	118		
119	90	—	—	55	344–345	—	—	—	345–346	90	119		
120	91	53	53	56	346–347	—	—	—	347–349	91	120		
121	92	—	—	—	348–350	—	—	—	350–352	92	121		
122	93	54	54	57	351–353	—	—	—	353–355	93	122		
123	94	—	—	58	354–356	—	—	—	356–358	94	123		
124	95	—	—	—	357–359	—	—	—	359–362	95	124		
125	95	55	55	59	360–363	—	—	—	363–366	95	125		
126	96	—	—	60	364–366	—	—	—	367–369	96	126		
127	96	56	56	61	367–370	—	—	—	370–373	96	127		
128	97	—	—	—	371–373	—	—	—	374–376	97	128		
129	97	—	—	62	374–377	—	—	—	377–380	97	129		
130	98	57	57	63	378–379	—	—	—	381–383	98	130		
131	98	—	—	64	380–383	—	—	—	384–386	98	131		
132	98	58	58	—	384–386	—	—	—	387–389	98	132		
133	99	—	—	65	387–389	—	—	—	390–392	99	133		
134	99	—	—	66	390–392	—	—	—	393–395	99	134		
135	99	59	59	67	393–395	—	—	—	396–399	99	135		
136	99	—	—	68	396–399	—	—	—	400–403	99	136		
137	99	60	60	69	400–402	—	—	—	404–406	99	137		
138	99	—	—	70	403–407	—	—	—	407–409	99	138		
139	>99	61	61	71	408–412	—	—	—	410–413	>99	139		
140	>99	62–72	62–72	72	413–420	—	—	—	414–420	>99	140		
<b>CI</b>	85%	4	6	4	3	5	6	5	4	85%	<b>CI</b>		
	90%	5	7	4	4	6	7	6	4	90%			
	95%	6	9	5	4	7	9	7	5	95%			

**Table D.4 Statistics for Strength/Weakness Analysis: Teacher Form**

Score minus mean	Critical value <i>p</i>		Base rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Ages 3:00–9:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	3.61	4.32	16.0	13.0	10.0	8.8	7.0
DLS - Mean SS	4.02	4.80	14.8	12.8	10.3	8.5	7.0
SOC - Mean SS	3.56	4.25	17.3	14.5	12.0	10.0	7.5
MOT - Mean SS	4.67	5.58	21.3	16.0	13.0	11.3	8.8
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.18	1.41	4.0	3.1	2.5	2.2	1.7
exp - Mean vS	1.05	1.26	3.9	3.4	2.7	2.5	1.9
wrn - Mean vS	1.30	1.56	4.7	3.8	3.0	2.7	2.2
per - Mean vS	1.39	1.66	4.5	3.7	3.0	2.5	1.9
num - Mean vS	1.38	1.64	4.3	3.7	3.1	2.6	2.2
scm - Mean vS	1.14	1.36	4.0	3.3	2.7	2.4	1.9
ipr - Mean vS	1.01	1.21	4.3	3.5	2.7	2.4	1.9
pla - Mean vS	1.22	1.46	4.4	3.7	2.9	2.5	2.1
cop - Mean vS	1.00	1.19	4.7	3.9	3.1	2.7	2.2
gmo - Mean vS	1.30	1.56	5.8	4.3	3.6	3.1	2.4
fmo - Mean vS	1.32	1.58	4.6	3.7	3.0	2.5	2.0
<b>Domain-Level Form Domains</b>							
COM - Mean SS	5.90	7.05	16.3	13.3	10.5	9.3	7.5
DLS - Mean SS	5.94	7.10	15.8	13.5	10.8	9.0	7.0
SOC - Mean SS	5.48	6.55	17.3	14.5	11.8	10.0	7.8
MOT - Mean SS	6.56	7.84	21.0	16.3	13.5	11.8	9.0
<b>Ages 10:00–18:11</b>							
<b>Comprehensive Form Domains</b>							
COM - Mean SS	3.83	4.58	14.5	12.5	10.0	8.5	6.2
DLS - Mean SS	4.51	5.39	16.3	12.8	9.5	7.7	5.7
SOC - Mean SS	3.56	4.25	18.2	15.3	11.7	10.0	7.3
MOT - Mean SS							
<b>Comprehensive Form Subdomains</b>							
rec - Mean vS	1.50	1.79	4.0	3.3	2.7	2.2	1.8
exp - Mean vS	1.29	1.55	4.2	3.4	2.9	2.4	1.9
wrn - Mean vS	1.27	1.51	3.9	3.3	2.6	2.2	1.7
per - Mean vS	2.07	2.47	6.4	5.1	3.7	2.8	2.1
num - Mean vS	1.40	1.67	5.1	4.2	3.4	2.8	1.9
scm - Mean vS	1.08	1.29	3.9	3.0	2.6	2.1	1.7
ipr - Mean vS	1.07	1.28	3.9	3.2	2.7	2.3	1.8
pla - Mean vS	1.25	1.50	5.4	4.4	3.4	2.7	1.9
cop - Mean vS	0.98	1.17	5.4	4.2	3.2	2.7	1.9
gmo - Mean vS							
fmo - Mean vS							
<b>Domain-Level Form Domains</b>							
COM - Mean SS	5.49	6.56	14.2	11.8	10.3	9.0	6.3
DLS - Mean SS	5.64	6.74	16.7	11.3	9.3	8.0	6.0
SOC - Mean SS	5.11	6.10	17.5	15.0	12.8	11.0	8.0
MOT - Mean SS							


**Table D.5 Statistics for Domain Pairwise Comparisons: Teacher Form**

		Ages 3:0–6:11						Ages 7:0–18:11							
		Critical value <i>p</i>			Base rate			Critical value <i>p</i>			Base rate				
Direction of difference		.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
<b>Comprehensive Form Domains</b>															
COM > DLS		5.50	6.58	22.0	17.0	15.0	13.0	10.0	7.33	8.76	28.0	21.0	17.0	14.0	10.0
COM < DLS		5.50	6.58	26.0	19.0	15.0	13.0	10.0	7.33	8.76	22.0	19.0	16.0	13.0	11.0
COM > SOC		4.92	5.88	31.0	22.0	18.0	15.0	12.0	5.97	7.13	32.0	27.0	21.0	17.0	12.0
COM < SOC		4.92	5.88	23.0	19.0	17.0	14.0	11.0	5.97	7.13	28.0	24.0	19.0	17.0	14.0
DLS > SOC		5.50	6.58	25.0	22.0	18.0	15.0	11.0	7.00	8.37	32.0	27.0	21.0	18.0	12.0
DLS < SOC		5.50	6.58	23.0	20.0	17.0	15.0	11.0	7.00	8.37	28.0	23.0	19.0	16.0	13.0
COM > MOT		5.77	6.89	33.0	22.0	18.0	14.0	12.0	8.28	9.90	35.0	25.0	22.0	19.0	16.0
COM < MOT		5.77	6.89	29.0	24.0	19.0	16.0	12.0	8.28	9.90	34.0	26.0	24.0	19.0	14.0
DLS > MOT		6.27	7.50	27.0	23.5	17.0	16.0	13.0	9.06	10.82	31.5	27.0	22.0	19.0	16.0
DLS < MOT		6.27	7.50	30.0	24.0	20.0	18.0	15.0	9.06	10.82	33.0	26.0	20.0	17.0	15.0
SOC > MOT		5.77	6.89	26.0	21.0	18.0	16.0	13.0	7.99	9.55	32.0	24.0	19.0	17.0	13.0
SOC < MOT		5.77	6.89	34.0	27.0	20.0	18.0	14.0	7.99	9.55	37.0	29.5	27.0	23.0	17.0
<b>Domain-Level Form Domains</b>															
COM > DLS		9.12	10.90	25.0	20.0	16.0	13.0	11.0	10.01	11.96	25.0	21.0	17.0	15.0	12.0
COM < DLS		9.12	10.90	22.0	18.0	15.0	13.0	10.0	10.01	11.96	21.0	18.0	15.0	14.0	11.0
COM > SOC		8.15	9.75	31.0	23.0	18.0	15.0	12.5	9.38	11.21	33.0	28.0	23.0	20.0	16.0
COM < SOC		8.15	9.75	23.0	19.0	15.0	14.0	11.0	9.38	11.21	27.0	22.0	18.0	16.0	13.0
DLS > SOC		8.25	9.86	24.0	20.0	17.0	14.0	11.0	9.56	11.42	34.0	29.0	23.0	19.0	16.0
DLS < SOC		8.25	9.86	25.0	21.0	15.0	14.0	10.5	9.56	11.42	27.0	23.0	19.0	16.0	12.0
COM > MOT		9.44	11.29	29.0	23.0	18.0	16.0	13.0	11.36	13.57	33.0	30.0	24.0	20.0	17.0
COM < MOT		9.44	11.29	29.0	22.0	16.0	14.0	11.0	11.36	13.57	38.0	30.0	24.0	23.0	19.0
DLS > MOT		9.52	11.38	25.0	21.0	19.0	16.0	12.0	11.50	13.75	33.0	30.0	26.0	22.0	16.0
DLS < MOT		9.52	11.38	28.0	25.0	21.0	17.0	14.0	11.50	13.75	41.0	31.0	24.0	20.0	16.0
SOC > MOT		8.61	10.29	26.0	21.0	17.0	15.0	13.0	10.97	13.10	29.0	25.0	21.0	16.0	14.0
SOC < MOT		8.61	10.29	31.0	26.0	19.0	16.0	13.0	10.97	13.10	37.0	29.0	28.0	25.0	21.0

**Table D.6 Statistics for Subdomain Pairwise Comparisons: Teacher Form**

Direction of difference	Ages 3:0–6:11										Ages 7:0–18:11									
	Critical value <i>p</i>					Base Rate					Critical value <i>p</i>					Base Rate				
	.10	.05	≤2%	≤5%	≤10%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%				
Comprehensive Form Subdomains																				
rec > exp	1.41	1.69	5.0	—	4.0	—	—	—	3.0	2.04	2.44	6.0	—	5.0	4.0	3.0				
rec < exp	1.41	1.69	6.0	4.0	—	—	3.0	—	2.0	2.04	2.44	6.0	5.0	—	4.0	3.0				
rec > wrn	1.71	2.05	6.0	5.0	—	—	4.0	—	3.0	2.07	2.47	5.0	—	4.0	3.0	2.0				
rec < wrn	1.71	2.05	7.0	6.0	—	—	4.0	—	3.0	2.07	2.47	6.0	5.0	—	4.0	3.0				
exp > wrn	1.62	1.94	7.0	5.0	—	—	4.0	—	3.0	1.91	2.28	6.0	5.0	—	—	3.0				
exp < wrn	1.62	1.94	7.0	—	5.0	—	4.0	—	3.0	1.91	2.28	6.0	5.0	—	4.0	3.0				
per > num	1.92	2.29	6.0	5.0	—	—	4.0	—	3.0	2.58	3.08	8.0	6.0	—	5.0	4.0				
per < num	1.92	2.29	8.0	6.0	—	—	5.0	—	4.0	2.58	3.08	8.0	7.0	5.0	4.0	2.0				
per > scm	1.68	2.01	7.0	6.0	5.0	—	4.0	—	3.0	2.40	2.87	9.0	7.0	—	5.0	4.0				
per < scm	1.68	2.01	7.0	—	5.0	—	4.0	—	3.0	2.40	2.87	8.0	6.0	5.0	3.0	2.0				
num > scm	1.84	2.20	6.0	5.0	—	—	4.0	—	3.0	1.87	2.23	8.0	7.0	5.0	4.0	3.0				
num < scm	1.84	2.20	6.0	5.0	—	—	4.0	—	3.0	1.87	2.23	—	6.0	5.0	4.0	3.0				
ipr > pla	1.45	1.74	7.0	5.0	4.0	—	—	—	3.0	1.76	2.10	7.0	5.0	4.0	3.0	2.0				
ipr < pla	1.45	1.74	6.0	—	4.0	—	—	—	3.0	1.76	2.10	7.0	6.0	5.0	4.0	3.0				
ipr > cop	1.33	1.58	7.0	5.0	—	—	4.0	—	3.0	1.50	1.79	8.0	6.0	—	4.0	3.0				
ipr < cop	1.33	1.58	5.0	—	4.0	—	—	—	3.0	1.50	1.79	6.0	—	5.0	—	4.0				
pla > cop	1.47	1.76	5.0	—	4.0	—	—	—	3.0	1.69	2.03	7.0	5.0	—	4.0	3.0				
pla < cop	1.47	1.76	6.0	—	4.0	—	3.0	—	2.0	1.69	2.03	8.0	5.0	—	4.0	2.0				
gmo > fmo	1.64	1.96	—	6.0	5.0	—	4.0	—	3.0	2.32	2.78	—	—	5.0	—	4.0				
gmo < fmo	1.64	1.96	6.0	—	5.0	—	4.0	—	3.0	2.32	2.78	10.0	6.0	5.0	4.0	2.0				
rec > per	1.65	1.97	7.0	5.0	—	—	4.0	—	3.0	2.62	3.13	8.0	7.0	5.0	4.0	2.0				
rec < per	1.65	1.97	7.0	—	5.0	—	4.0	—	3.0	2.62	3.13	9.0	7.0	6.0	5.0	4.0				
rec > num	1.81	2.16	6.0	5.0	4.0	—	—	—	3.0	2.14	2.56	7.0	—	5.0	4.0	3.0				
rec < num	1.81	2.16	6.0	5.0	—	—	4.0	—	3.0	2.14	2.56	7.0	5.0	—	4.0	3.0				
rec > scm	1.55	1.85	7.0	5.0	4.0	—	—	—	3.0	1.93	2.30	6.0	5.0	—	4.0	3.0				
rec < scm	1.55	1.85	7.0	6.0	5.0	—	4.0	—	3.0	1.93	2.30	5.0	—	4.0	—	3.0				
rec > ipr	1.41	1.69	6.0	5.0	4.0	—	—	—	3.0	1.90	2.28	7.0	6.0	5.0	—	4.0				
rec < ipr	1.41	1.69	7.0	6.0	5.0	—	4.0	—	3.0	1.90	2.28	6.0	—	5.0	4.0	3.0				

**Table D.6 Statistics for Subdomain Pairwise Comparisons: Teacher Form (continued)**

Direction of difference	Ages 3:0–6:11						Ages 7:0–18:11							
	Critical value <i>p</i>			Base Rate			Critical value <i>p</i>			Base Rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
rec > pla	1.55	1.85	7.0	5.0	4.0	—	3.0	2.06	2.46	8.0	6.0	5.0	4.0	3.0
rec < pla	1.55	1.85	6.0	5.0	—	4.0	3.0	2.06	2.46	8.0	7.0	6.0	5.0	4.0
rec > cop	1.43	1.71	7.0	6.0	5.0	—	4.0	1.85	2.21	9.0	7.0	6.0	5.0	4.0
rec < cop	1.43	1.71	5.0	—	4.0	—	3.0	1.85	2.21	8.0	7.0	6.0	5.0	4.0
rec > gmo	1.57	1.88	8.0	6.0	5.0	4.0	3.0	2.25	2.69	8.0	7.0	6.0	5.0	3.0
rec < gmo	1.57	1.88	7.0	6.0	5.0	4.0	3.0	2.25	2.69	8.0	6.0	5.0	—	4.0
rec > fmo	1.59	1.90	6.0	5.0	—	4.0	3.0	2.27	2.71	6.0	—	5.0	4.0	3.0
rec < fmo	1.59	1.90	7.0	5.0	—	4.0	3.0	2.27	2.71	8.0	6.0	5.0	4.0	3.0
exp > per	1.55	1.85	6.0	5.0	—	4.0	3.0	2.50	2.98	8.0	6.0	—	4.0	2.0
exp < per	1.55	1.85	—	6.0	—	4.0	3.0	2.50	2.98	7.0	6.0	—	5.0	4.0
exp > num	1.72	2.06	6.0	5.0	—	4.0	3.0	1.99	2.37	7.0	6.0	5.0	4.0	3.0
exp < num	1.72	2.06	8.0	6.0	—	4.0	3.0	1.99	2.37	7.0	6.0	—	5.0	4.0
exp > scm	1.45	1.74	7.0	6.0	5.0	4.0	3.0	1.76	2.10	8.0	—	5.0	4.0	3.0
exp < scm	1.45	1.74	6.0	5.5	—	4.0	3.0	1.76	2.10	7.0	5.0	4.5	4.0	3.0
exp > ipr	1.30	1.55	6.0	—	4.0	3.0	2.0	1.73	2.07	7.0	6.0	5.0	—	4.0
exp < ipr	1.30	1.55	7.0	6.0	—	4.0	3.0	1.73	2.07	6.0	5.0	—	4.0	3.0
exp > pla	1.45	1.74	8.0	5.0	—	4.0	3.0	1.90	2.27	8.0	6.0	5.0	4.0	3.0
exp < pla	1.45	1.74	7.0	6.0	5.0	4.0	3.0	1.90	2.27	7.0	6.0	—	5.0	4.0
exp > cop	1.32	1.58	8.0	6.0	5.0	4.0	3.0	1.67	2.00	9.0	8.0	7.0	5.0	4.0
exp < cop	1.32	1.58	6.0	5.0	—	4.0	3.0	1.67	2.00	7.0	—	6.0	—	5.0
exp > gmo	1.47	1.76	9.0	6.0	5.0	4.0	3.0	2.10	2.51	11.0	7.0	6.0	4.0	3.0
exp < gmo	1.47	1.76	7.0	6.0	5.0	4.0	3.0	2.10	2.51	7.0	—	5.0	4.0	3.0
exp > fmo	1.49	1.78	7.0	5.0	—	4.0	3.0	2.13	2.54	7.0	6.0	5.0	4.0	3.0
exp < fmo	1.49	1.78	—	6.0	5.0	4.0	3.0	2.13	2.54	—	6.0	5.0	4.0	3.0
wrn > per	1.83	2.19	9.0	—	5.0	4.0	3.0	2.52	3.01	8.0	7.0	5.0	4.0	3.0
wrn < per	1.83	2.19	—	6.0	5.0	4.0	3.0	2.52	3.01	7.0	6.0	5.0	—	4.0
wrn > num	1.98	2.37	—	5.0	4.0	—	3.0	2.01	2.41	6.0	5.0	—	4.0	3.0
wrn < num	1.98	2.37	6.0	5.0	4.0	—	3.0	2.01	2.41	6.0	5.0	4.0	—	3.0
wrn > scm	1.75	2.09	8.0	6.0	5.0	4.0	3.0	1.79	2.13	7.0	5.0	—	4.0	3.0
wrn < scm	1.75	2.09	7.0	—	5.0	4.0	3.0	1.79	2.13	5.0	—	4.0	—	3.0

**Table D.6 Statistics for Subdomain Pairwise Comparisons: Teacher Form (continued)**

Direction of difference	Ages 3:0–6:11						Ages 7:0–18:11							
	Critical value <i>p</i>			Base Rate			Critical value <i>p</i>			Base Rate				
	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%	.10	.05	≤2%	≤5%	≤10%	≤15%	≤25%
wrn > ipr	1.63	1.94	8.0	6.0	5.0	4.0	3.0	1.76	2.11	7.0	6.0	5.0	4.0	3.0
wrn < ipr	1.63	1.94	7.0	6.0	—	5.0	4.0	1.76	2.11	6.0	5.0	—	4.0	3.0
wrn > pla	1.75	2.09	9.0	7.0	6.0	5.0	4.0	1.93	2.31	10.0	8.0	6.0	5.0	4.0
wrn < pla	1.75	2.09	—	6.0	5.0	—	4.0	1.93	2.31	8.0	6.0	—	5.0	4.0
wrn > cop	1.64	1.96	8.0	7.0	—	5.0	4.0	1.70	2.03	9.0	7.0	6.0	5.0	4.0
wrn < cop	1.64	1.96	6.0	5.0	—	4.0	3.0	1.70	2.03	7.0	6.0	—	5.0	4.0
wrn > gmo	1.76	2.11	8.0	6.0	5.0	4.0	3.0	2.13	2.54	11.0	9.0	7.0	5.0	4.0
wrn < gmo	1.76	2.11	8.0	—	6.0	5.0	4.0	2.13	2.54	—	6.0	5.0	4.0	3.0
wrn > fmo	1.78	2.13	7.0	5.0	—	4.0	3.0	2.15	2.57	7.0	6.0	5.0	4.0	3.0
wrn < fmo	1.78	2.13	7.0	—	5.0	4.0	3.0	2.15	2.57	7.0	6.0	—	4.0	3.0
per > ipr	1.55	1.86	6.0	5.0	—	4.0	3.0	2.39	2.85	8.0	7.0	—	5.0	4.0
per < ipr	1.55	1.86	—	7.0	5.0	4.0	3.0	2.39	2.85	8.0	6.0	5.0	3.0	2.0
per > pla	1.68	2.01	6.0	5.0	—	4.0	3.0	2.51	3.00	11.0	9.0	7.0	6.0	4.0
per < pla	1.68	2.01	7.0	6.0	5.0	4.0	3.0	2.51	3.00	8.0	—	7.0	6.0	5.0
per > cop	1.57	1.88	7.0	6.0	5.0	4.0	3.0	2.34	2.80	9.0	8.0	7.0	6.0	4.0
per < cop	1.57	1.88	7.0	6.0	5.0	4.0	3.0	2.34	2.80	8.0	7.0	5.0	4.0	2.0
per > gmo	1.70	2.03	6.0	5.0	—	4.0	3.0	2.67	3.19	11.0	6.0	—	5.0	3.0
per < gmo	1.70	2.03	8.0	6.0	5.0	—	4.0	2.67	3.19	8.0	7.0	6.0	5.0	4.0
per > fmo	1.72	2.05	7.0	5.0	—	4.0	3.0	2.68	3.21	—	6.0	5.0	—	4.0
per < fmo	1.72	2.05	7.0	5.0	4.0	—	3.0	2.68	3.21	—	6.0	—	5.0	4.0
num > ipr	1.72	2.06	7.0	5.0	—	4.0	3.0	1.85	2.21	8.0	7.0	6.0	5.0	4.0
num < ipr	1.72	2.06	8.0	6.0	5.0	4.0	3.0	1.85	2.21	7.0	6.0	—	5.0	4.0
num > pla	1.84	2.20	—	6.0	—	5.0	4.0	2.01	2.40	9.0	7.0	5.0	4.0	3.0
num < pla	1.84	2.20	—	6.0	5.0	4.0	3.0	2.01	2.40	8.0	7.0	6.0	5.0	4.0
num > cop	1.74	2.08	—	7.0	5.0	—	4.0	1.79	2.14	9.0	8.0	6.0	5.0	4.0
num < cop	1.74	2.08	6.0	—	5.0	4.0	3.0	1.79	2.14	8.0	7.0	6.0	—	5.0
num > gmo	1.86	2.22	8.5	7.5	6.0	4.0	3.0	2.20	2.63	9.0	8.0	6.0	5.0	4.0
num < gmo	1.86	2.22	8.0	6.0	—	5.0	4.0	2.20	2.63	7.0	6.0	—	5.0	4.0
num > fmo	1.87	2.24	7.0	—	5.0	4.0	3.0	2.22	2.65	8.0	6.0	—	5.0	4.0
num < fmo	1.87	2.24	7.0	6.0	5.0	4.0	3.0	2.22	2.65	8.0	6.0	5.0	4.0	3.0

**Table D.6 Statistics for Subdomain Pairwise Comparisons: Teacher Form (continued)**

Direction of difference	Ages 3:0–6:11						Ages 7:0–18:11							
	Critical value <i>p</i>			Base Rate			Critical value <i>p</i>			Base Rate				
	.10	.05	≤25%	≤5%	≤10%	≤15%	≤25%	≤2%	≤5%	≤10%	≤15%	≤25%		
scm > ipr	1.45	1.74	5.0	—	4.0	—	3.0	1.60	1.91	6.0	5.0	—	4.0	3.0
scm < ipr	1.45	1.74	6.0	5.0	—	3.0	1.60	1.91	6.0	6.0	—	5.0	4.0	3.0
scm > pla	1.59	1.90	7.0	6.0	—	3.0	1.78	2.13	8.0	6.0	6.0	—	4.0	3.0
scm < pla	1.59	1.90	6.0	5.0	—	3.0	1.78	2.13	7.0	6.0	6.0	5.0	4.0	3.5
scm > cop	1.47	1.76	7.0	5.0	—	3.0	1.53	1.83	8.0	6.0	6.0	—	4.0	2.0
scm < cop	1.47	1.76	6.0	5.0	—	3.0	1.53	1.83	7.0	5.0	5.0	—	4.0	3.0
scm > gmo	1.61	1.92	8.0	7.0	—	4.0	1.99	2.38	11.0	8.0	8.0	—	5.0	4.0
scm < gmo	1.61	1.92	7.5	6.0	5.5	4.0	1.99	2.38	—	7.0	6.0	6.0	5.0	4.0
scm > fmo	1.63	1.94	7.0	6.0	—	3.0	2.02	2.41	7.0	—	—	—	4.0	3.0
scm < fmo	1.63	1.94	8.0	6.0	5.0	4.0	2.02	2.41	8.0	8.0	7.0	6.0	5.0	4.0
ipr > gmo	1.47	1.76	—	7.0	—	4.0	1.97	2.36	9.0	9.0	7.0	5.0	4.0	3.0
ipr < gmo	1.47	1.76	7.0	5.0	—	3.0	1.97	2.36	7.0	6.0	6.0	5.0	—	4.0
ipr > fmo	1.49	1.78	7.0	—	5.0	4.0	2.00	2.38	—	6.0	6.0	5.0	4.0	3.0
ipr < fmo	1.49	1.78	7.0	6.0	5.0	4.0	2.00	2.38	8.0	8.0	6.0	—	5.0	4.0
pla > gmo	1.61	1.92	—	6.0	5.0	4.0	2.12	2.54	8.0	8.0	6.0	5.0	3.0	2.0
pla < gmo	1.61	1.92	8.0	6.0	5.0	4.0	2.12	2.54	8.0	8.0	7.0	6.0	5.0	4.0
pla > fmo	1.63	1.94	6.0	5.0	—	3.0	2.14	2.56	8.0	8.0	7.0	—	5.0	4.0
pla < fmo	1.63	1.94	7.0	6.0	5.0	4.0	2.14	2.56	9.0	8.0	8.0	—	6.0	4.0
cop > gmo	1.49	1.78	7.0	5.0	—	3.0	1.92	2.29	11.0	—	—	6.0	4.0	3.0
cop < gmo	1.49	1.78	8.0	7.0	6.0	5.0	1.92	2.29	9.0	9.0	7.0	6.0	5.0	4.0
cop > fmo	1.51	1.81	7.0	5.0	—	3.0	1.94	2.32	6.0	6.0	—	5.0	4.0	3.0
cop < fmo	1.51	1.81	9.0	6.0	5.0	4.0	1.94	2.32	9.0	9.0	8.0	—	6.0	5.0

# Appendix E: Maladaptive Behavior Scales Norms Tables

---

**Table E.1** v-Scale Score Norms for Maladaptive Behavior: Interview Form

v-Scale score	Ages 3-6		Ages 7-11		Ages 12-20		Ages 21-69		Ages 70-90+		v-Scale score
	int	ext	int	ext	int	ext	int	ext	int	ext	
1	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	5
6	—	—	—	—	—	—	—	—	—	—	6
7	—	—	—	—	—	—	—	—	—	—	7
8	—	—	—	—	—	—	—	—	—	—	8
9	—	—	—	—	—	—	—	—	—	—	9
10	—	—	—	—	—	—	—	—	—	—	10
11	—	0	—	—	—	—	—	—	—	—	11
12	0	—	0	0	—	—	—	—	0	—	12
13	—	—	—	—	—	0	—	—	—	—	13
14	—	1	—	—	—	—	—	0	—	0	14
15	1	2	1	1	0-1	—	0	—	1	—	15
16	—	3	—	2	—	1	1	—	—	—	16
17	—	4	2	3	—	2	—	1	2	1	17
18	2-3	5-6	3-4	4	2-4	3	2-3	2	3-4	—	18
19	4-5	7-8	5-6	5-6	5-6	4	4-5	3	5-7	2	19
20	6-8	9-10	7-9	7-8	7-9	5-6	6-8	4-5	8-11	3	20
21	9-11	11-12	10-12	9-11	10-13	7-9	9-11	6-7	12-15	4-5	21
22	12-14	13-14	13-15	12-13	14-16	10-11	12-14	8-9	16-18	6-7	22
23	15-19	15-17	16-19	14-16	17-19	12-14	15-18	10-12	19-22	8-10	23
24	20-26	18-22	20-26	17-22	20-26	15-22	19-26	13-22	23-26	11-22	24

**Table E.2** v-Scale Score Norms for Maladaptive Behavior: Parent/Caregiver Form

v-Scale score	Ages 3–6		Ages 7–11		Ages 12–20		Ages 21–69		Ages 70–90+		v-Scale score
	int	ext	int	ext	int	ext	int	ext	int	ext	
1	—	—	—	—	—	—	—	—	—	—	1
2	—	—	—	—	—	—	—	—	—	—	2
3	—	—	—	—	—	—	—	—	—	—	3
4	—	—	—	—	—	—	—	—	—	—	4
5	—	—	—	—	—	—	—	—	—	—	5
6	—	—	—	—	—	—	—	—	—	—	6
7	—	—	—	—	—	—	—	—	—	—	7
8	—	—	—	—	—	—	—	—	—	—	8
9	—	—	—	—	—	—	—	—	—	—	9
10	—	—	—	—	—	—	—	—	—	—	10
11	—	0	—	—	—	—	—	—	—	—	11
12	0	—	0	0	—	—	—	—	0	—	12
13	—	1	—	—	0	—	0	—	—	—	13
14	1	2	—	1	—	0	—	—	1	—	14
15	2	3	1	2	1	1	1	0	2	0	15
16	—	—	2	—	2	—	2	—	3	—	16
17	3	4	—	3	—	2	—	1	4	1	17
18	4–5	5–6	3–4	4–5	3–4	3–4	3–4	2–3	5–6	2	18
19	6–8	7–8	5–7	6–7	5–7	5–6	5–7	4–5	7–9	3–4	19
20	9–12	9–11	8–11	8–10	8–11	7–9	8–10	6–8	10–12	5–7	20
21	13–16	12–14	12–15	11–13	12–15	10–12	11–14	9–11	13–15	8–11	21
22	17–20	15–16	16–19	14–15	16–19	13–14	15–18	12–13	16–19	12–13	22
23	21–23	17–19	20–22	16–18	20–22	15–17	19–21	14–17	20–22	14–16	23
24	24–26	20–22	23–26	19–22	23–26	18–22	22–26	18–22	23–26	17–22	24


**Table E.3** v-Scale Score Norms for Maladaptive Behavior: Teacher Form

v-Scale score	Ages 3–6		Ages 7–11		Ages 12–18		v-Scale score
	int	ext	int	ext	int	ext	
1	—	—	—	—	—	—	1
2	—	—	—	—	—	—	2
3	—	—	—	—	—	—	3
4	—	—	—	—	—	—	4
5	—	—	—	—	—	—	5
6	—	—	—	—	—	—	6
7	—	—	—	—	—	—	7
8	—	—	—	—	—	—	8
9	—	—	—	—	—	—	9
10	—	—	—	—	—	—	10
11	—	—	—	—	—	—	11
12	0	0	—	—	—	—	12
13	—	—	0	0	0	—	13
14	—	—	—	—	—	0	14
15	1	—	—	—	—	—	15
16	—	1	—	—	—	—	16
17	2	2	1	1	1	—	17
18	3–4	3	2–3	2	2	1	18
19	5–6	4–5	4–5	3–4	3	2–3	19
20	7–9	6–8	6–7	5–7	4–5	4–5	20
21	10–12	9–12	8–10	8–10	6–7	6–8	21
22	13–14	13–14	11–12	11–12	8–9	9–10	22
23	15–17	15–16	13–15	13–14	10–12	11–12	23
24	18–20	17–26	16–20	15–26	13–20	13–26	24