

Event Recording Form

Directions:

1. Record the time the observation begins.
2. Write a tally mark for each occurrence of the behavior.
3. Record the time the observation ends.
4. Count the number of tally marks (occurrences); record the total number.
5. Calculate the length of observation and rate of occurrences
 - Rate = number of occurrences during the time period / length of observation

Student: _____ **Date:** _____

Class/Teacher: _____ **Observer:** _____

Time of day: _____ **Length of observation:** _____

Behavior observed: _____

Time	Occurrences	Total Occurrences	Rate = #/time
Begin:			
End:			
Begin:			
End:			
Begin:			
End:			
Begin:			
End:			
Begin:			
End:			

Notes

Tips

- Event recording data collection is for behaviors you want to see a rate of occurrence during a specific time period.
- It is important to determine if the behavior occurs as an isolated event or occurs across settings (e.g., different subjects, in different classrooms, different times of the school day).
- Make sure each observation is the same length of time.