Supporting Documentation:

The Pediatric Evaluation of Disability Inventory- Computer Adaptive Test (PEDI-CAT) – Autism Spectrum Disorder version
Description of the PEDI-CAT-ASD:

The Pediatric Evaluation of Disability Inventory- Computer Adaptive Test (PEDI-CAT) is an alternative method for describing the functional profiles of children with ASD using a computer- administered assessment. The PEDI-CAT- ASD is a parent report that includes three domains that are relevant to children and youth with ASDs ages 3-21: Daily Activities, Social/Cognitive, and Responsibility domains.
The PEDI-CAT-ASD assesses the effectiveness of the child’s performance in these domains, not the means of performance, in order to better capture the strengths of children with disabilities who may use alternate means of accomplishing activities such as picture schedules or alternative communication devices.
More information about the PEDI-CAT-ASD can be found at: http://pedicat.com/category/home/
We recommend reviewing the PEDI-CAT manual and PEDI-CAT-ASD research publications for more information about instrument development and item pools before using PEDI-CAT-ASD items or scaled scores in analyses.
Element Domain:

This column contains the original item numbers for all items in the PEDI-CAT- ASD item pools.

· The Daily Activities domain items are labeled with prefix “DA.”

· The Social/Cognitive domain items are labeled with prefix “SC.”
· The Responsibility domain items are labeled with prefix “R.”.
“ScaledScore” elements (one for each domain: ScaledScore_R, ScaledScore_SC, ScaledScore_DA) are reported for each unique respondent on a 20-80 metric. Scaled scores are not age-related. They represent the child’s current status along the continuum of function represented by the items in the domain being assessed. An increase in score means that the child’s or adolescent’s performance of skills or level of responsibility has increased. In this sense, differences in scaled scores represent the absolute amount of change that has occurred from one assessment occasion to another. Scaled scores are particularly recommended to track functional progress in children and youth with developmental delay who are not expected to catch up to same age peers because the T-scores of these children might show no change or even a decrease over time.
Element description
This column features the main item stem for the Daily Activities, Social/Cognitive, and Responsibility domains.
· The Daily Activities domain includes items that assess a child’s daily living skills in four content areas: Getting Dressed, Keeping Clean, Home Tasks, and Eating & Mealtime.
· The Social/Cognitive domain includes items that address communication, interaction, safety, behavior, play with toys and games, attention, and problem-solving in the four content areas of Interaction, Communication, Everyday Cognition, and Self Management.

· The Responsibility domain assesses the extent to which a young person is managing life tasks that are important for the transition to adulthood and independent living. The items are organized into the following four content areas: Organization & Planning, Taking Care of Daily Needs, Health Management, and Staying Safe.
Some items in these three domains include helpful hints or additional item specific directions to help guide parent responses while considering the unique symptoms and behaviors associated with ASD. The Responsibility domain items also include additional examples of specific task comprising each item.
Value Range
The PEDI-CAT-ASD is designed to be completed by parents.

The Rating Scale used for the Daily Activities and Social/Cognitive Domains and corresponding values are:
1. Unable = Can’t do, doesn’t know how or is too young.

2. Hard = Does with a lot of help, extra time, or effort.

3. A little hard = Does with a little help, extra time or effort.

4. Easy = Does with no help, extra time or effort, or child’s skills are past this level.

9
I Don’t know (Missing)
The Rating Scale used for the Responsibility Domain and corresponding values are:

1. Adult/caregiver has full responsibility; the child does not take any responsibility.

2. Adult/caregiver has most responsibility and child takes a little responsibility.

3. Adult/caregiver and child share responsibility about equally.

4. Child has most responsibility with a little direction, supervision or guidance from an adult/caregiver.

5. Child takes full responsibility without any direction, supervision or guidance from an adult/caregiver.

9. I don’t know (missing)

The ratings for the Responsibility items do not require the young person to perform each life task independently, but rather consider overall independence in managing the task. Independence from this perspective may include seeking assistance or resources as needed or directing others in order to accomplish the task.

Scaled Score elements are reported on a metric from 20-80.
Notes:
This column indicates the content area addressed by each domain for the domain.

· The Daily Activities domain includes content areas: Getting Dressed, Keeping Clean, Home Tasks, and Eating & Mealtime.
· The Social/Cognitive domain includes content areas: Interaction, Communication, Everyday Cognition, and Self Management.

· The Responsibility domain includes content areas: Organization & Planning, Taking Care of Daily Needs, Health Management, and Staying Safe.
Section

This column indicates the domain each item belongs to:

· Daily Activities

· Social/Cognitive

· Responsibility

