

TTAP

TEACCH Transition Assessment Profile Profile/Scoring Form


Identifying Information

Student Name _____ Female Male
 Year _____ Month _____ Day _____ School _____
 Date Tested _____ Parent/Guardian Name _____
 Date of Birth _____ Rater Name _____

Profiles

Scores Profile

	VS			VB			IF			LS			FC			IB		
	Direct	Home	School/Work	Direct	Home	School/Work	Direct	Home	School/Work	Direct	Home	School/Work	Direct	Home	School/Work	Direct	Home	School/Work
12																		
11																		
10																		
9																		
8																		
7																		
6																		
5																		
4																		
3																		
2																		
1																		
Total Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Total Emerge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Skills and Scales Average Profiles

Skills Profile

	VS	VB	IF	LS	FC	IB
12						
11						
10						
9						
8						
7						
6						
5						
4						
3						
2						
1						
Total Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Total Emerge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Scales Profile

	Direct	Home	School/Work
12			
11			
10			
9			
8			
7			
6			
5			
4			
3			
2			
1			
Total Pass	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Total Emerge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>