Interval Recording Sheet

(Used to estimate length of time engaged in a behavior or instances of a behavior)

Student:	Interval Lengt	th (in seconds):
Behavior:		
□ Baseline	□ Intervention	1
Observation Date:	Beginning Time:	Ending Time:
Observation Date:	Beginning Time:	Ending Time:
Observation Date: Beginning Time: Ending Time:		
Observation Date:	Beginning Time:	Ending Time:

How to Record:

- "Partial-Interval" Recording: Mark a plus (+) if the behavior occurred at any point during the interval; record a minus (-) if the behavior did not occur at any point during the interval.
- "Whole-Interval" Recording: Mark a plus (+) if the behavior occurred throughout the entire interval; record a minus (-) if the behavior did not occur throughout the entire the interval.
- Scoring: calculate the percentage of possible intervals that the behavior occurred (ex. 50/60 = 83%)

Notes: