Momentary Time Sampling Recording Form

Target Student: ________________________	School: ________________________ Grade: ______
Teacher: _____________________ 		Activity: ________________________
Observer: ____________________		Date: __________

Define observed behavior (specific & measurable - should be observable by a stranger): ___________

Observation length: __________ Length of each interval: ___________
This form is set up for 30 intervals per observation. If the observation is 10 minutes, each interval would be 20 seconds. If the observation is 30 minutes, each interval would be 1 minute.

Momentary Time Sampling provides an estimate of how often a student is engaging in the behavior.
It is used: 	- when the behavior does not have a clear beginning or ending
· when the behavior occurs at such a high rate that it is difficult to count

Have your stopwatch/timer ready. At the end of each interval, look to see if the target student is engaging in the behavior at that moment. Mark + (yes) or – (no).

Taking peer comparison data:
Before starting, establish a plan for which peers will be observed and in what order. You may choose to observe the whole class, same gender, table group, etc. Immediately after observing the target student, look at the first peer and determine if he/she is engaging in the described behavior. Mark + (yes) or – (no). In the next interval, observe the target student, then look at the next peer in the established order. Continue in this fashion, cycling through the peer group as needed to reach the end of the observation. The % at the end provides an estimate of the entire peer group behavior.

[bookmark: _GoBack]Calculate the % by adding the # of +s divided by the number of intervals (30) and multiplying by 100.

	Date:
	Intervals: (Mark + or -)

	Time:
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Student
	
	
	
	
	
	
	
	
	
	

	Peers
	
	
	
	
	
	
	
	
	
	

	
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	Student
	
	
	
	
	
	
	
	
	
	

	Peers
	
	
	
	
	
	
	
	
	
	

	
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	+s /30
	% of Intervals

	Student
	
	
	
	
	
	
	
	
	
	
	
	

	Peers
	
	
	
	
	
	
	
	
	
	
	
	

