

RI Early Intervention and Early Childhood Special Education *Decision Tree*

The decision tree is a series of questions about the extent to which a child exhibits age-expected skills and behaviors in each outcome area. Responses guide the user to a specific rating category on the 7-point scale. This tree can be used to assist the team in summarizing the age-expected, immediate foundational and foundational skills/behaviors into relevant summary statements.

