

Student: _____

Observer: _____

Date: _____

1. BLOCK DESIGN

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Placement of materials	Yes	No	NA
Correct # of ½ red/white blocks	Yes	No	NA
Corrects rotation (1 st time only)	Yes	No	NA
Reversed correctly	Yes	No	NA
Recorded completion time	Yes	No	NA
Shaded incorrect answers	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

2. SIMILARITIES

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Gave corrective feedback (Sample, 1, 2, 5, 6, 8, 9)	Yes	No	NA
Queried/Prompted correctly	Yes	No	NA
Reversed correctly	Yes	No	NA
Wrote down answers	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

3. MATRIX REASONING

Started at correct point	Yes	No	NA
Placement of materials	Yes	No	NA
Directions verbatim	Yes	No	NA
Gestured correctly with directions	Yes	No	NA
Corrective feedback-samples	Yes	No	NA
Reversed correctly	Yes	No	NA
Prompted correctly	Yes	No	NA
Circled responses	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

4. DIGIT SPAN

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Timing correct (1 per second)	Yes	No	NA
Wrote down answers	Yes	No	NA
Completed all sections	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

5. CODING

Used appropriate form (A or B)	Yes	No	NA
Directions verbatim	Yes	No	NA
Placement of materials	Yes	No	NA
Used pencil without eraser	Yes	No	NA
Gestured correctly with directions	Yes	No	NA
Gave feedback after each sample	Yes	No	NA
Corrected sample errors immediately	Yes	No	NA
Prompted correctly	Yes	No	NA
Timed/discontinued correctly	Yes	No	NA

Comments:

6. VOCABULARY

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Reversed correctly	Yes	No	NA
Placement of stimulus book (#1-4)	Yes	No	NA
Gave corrective feedback (1, 5, 6, 9, 10)	Yes	No	NA
Emphasized key word for certain responses (13, 15, 17, 19, 23, 25, 28)	Yes	No	NA
Queried/Prompted correctly	Yes	No	NA
Wrote down answers verbatim	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

7. FIGURE WEIGHTS

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Gave right feedback for specific incorrect response on sample(s)	Yes	No	NA
Reversed correctly	Yes	No	NA
Placement of materials	Yes	No	NA
Asked for answer (10s: 4-18/20s: 19-34)	Yes	No	NA
Timed correctly (max. 20/30 seconds)	Yes	No	NA
Recorded completion time	Yes	No	NA
Circled responses	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

8. VISUAL PUZZLES

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Placement of materials	Yes	No	NA
Gave corrective feedback (samples)	Yes	No	NA
Reversed correctly	Yes	No	NA
Prompted correctly as necessary	Yes	No	NA
Asked for answer after 20 seconds	Yes	No	NA
Timed correctly (max. 30 seconds)	Yes	No	NA
Recorded completion time	Yes	No	NA
Circled responses	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments:

9. PICTURE SPAN

Started at correct point	Yes	No	NA
Directions verbatim	Yes	No	NA
Reversed correctly	Yes	No	NA
Exposed stimulus 3/5 seconds	Yes	No	NA
Does not shorten/eliminate instructions	Yes	No	NA
Prompted correctly as necessary	Yes	No	NA
Corrective feedback (samples, 4, 5)	Yes	No	NA
Recorded responses	Yes	No	NA
Discontinued at proper place	Yes	No	NA

Comments

10. SYMBOL SEARCH

Used appropriate form (A or B)	Yes	No	NA
Directions verbatim	Yes	No	NA
Gave the right corrective feedback	Yes	No	NA
Placement of materials	Yes	No	NA
Prompted correctly as necessary	Yes	No	NA
Timed/discontinued correctly	Yes	No	NA
Used pencil without eraser	Yes	No	NA

Comments:

SUMMARY PAGE

Wrote child's & examiner's names on protocol	Yes	No
Correctly calculated chronological age	Yes	No
Correct raw scores for each subtest	Yes	No
Correctly transposed raw scores to summary page	Yes	No
Obtained correct scaled scores for subtests	Yes	No
Correctly summed scores on summary page	Yes	No
Obtained correct composite scores	Yes	No
Obtained correct percentiles	Yes	No
Obtained correct confidence intervals	Yes	No

Comments:

OVERALL

Says introductory remarks (p. 77)	Yes	No
Protocol kept out of child's sight	Yes	No
Handled stimulus book, administration manual, & materials smoothly	Yes	No
Good interactions with child	Yes	No

Comments: