

Acadience Learning
859 Willamette Street, Suite 320
Eugene, Oregon 97401
www.acadiencelearning.org

Booklet
B

Name: _____

Student ID: _____ School Year: _____

Teacher: _____

School: _____

RAN Assessment

Scoring Booklet

		Form 4 or Beginning of Year	Form 5 or Middle of Year	Form 6 or End of Year
Date				
Objects	Time (in seconds)			
	Errors			
	Discontinued			
Letters	Time (in seconds)			
	Errors			
	Discontinued			
Numbers	Time (in seconds)			
	Errors			
	Discontinued			

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

► **Practice Page:** Put the Practice Page in front of the student and say, **Here are some pictures. I will point to a picture and you tell me what it is.** [Point to the first picture], then say, **What is this?** If the student is correct, say, **Good. What are the other pictures?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For *all* practice items:

Incorrect response Student does not respond within 3 seconds or responds <u>incorrectly</u>	This picture [point] is [insert name], then say, What is this? [Point to the same picture you just named so the student has another opportunity to name it.]	Correct response	Good. If practice items remain say, Keep going.
		Incorrect response	This picture [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Objects task, mark the discontinued box on the scoring booklet, do not record time or errors, and proceed to RAN Letters.

► **Test Page:** Put the Test Page in front of the student and say, **Here are more pictures. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of pictures], **and name each picture as quickly as you can. Don't skip any pictures. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all pictures or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a picture, mark a slash (/) through the picture, tell the student the name of the picture, point to the next picture and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the pictures on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the discontinue rule is met, proceed to RAN Letters.
Reminders	If the student says an accurate word that describes the picture but that does not match the name used for the item (sun, shoe, cat, tree, chair), say, Let's call it [insert name of picture], then point to the next picture (if any remain) and say, Keep going. For example, if the student says "kitty" for cat, say, Let's call it cat , point to the next picture and say, Keep going. If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual object, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each picture.

6 Acadience RAN

Numbers / Form 6

6	7	2	3	4
2	4	3	6	7
3	7	2	4	6
3	2	6	4	7
7	4	3	6	2
4	3	2	6	7
4	7	6	3	2
7	6	3	4	2
3	6	2	4	7
4	3	7	2	6

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

- **Practice Page:** Put the Practice Page in front of the student and say, **Here are some numbers. I will point to a number and you tell me what it is.** [Point to the first number], then say, **What number is this?** If the student is correct, say, **Good. What are the other numbers?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For all practice items:

Incorrect response Student does not respond within 3 seconds or responds incorrectly	This number [point] is [insert name], then say, What is this? [Point to the same number you just named so the student has another opportunity to name it.]	Correct response	Good. If practice items remain say, Keep going.
		Incorrect response	This number [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Numbers task, mark the discontinued box on the scoring booklet, and do not record time or errors.

- **Test Page:** Put the Test Page in front of the student and say, **Here are more numbers. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of numbers], **and name each number as quickly as you can. Don't skip any numbers. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all numbers or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a number, mark a slash (/) through the number, tell the student the name of the number, point to the next number and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the numbers on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors.
Reminders	If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual number, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each number.

4 Acadience RAN Objects / Form 4

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

- **Practice Page:** Put the Practice Page in front of the student and say, **Here are some letters. I will point to a letter and you tell me what it is.** [Point to the first letter], then say, **What letter is this?** If the student is correct, say, **Good. What are the other letters?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For *all* practice items:

<i>Incorrect response</i> Student does not respond within 3 seconds or responds incorrectly	This letter [point] is [insert name], then say, What is this? [Point to the same letter you just named so the student has another opportunity to name it.]	<i>Correct response</i>	Good. If practice items remain say, Keep going.
		<i>Incorrect response</i>	This letter [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Letters task, mark the discontinued box on the scoring booklet, do not record time or errors, and proceed to RAN Numbers.

- **Test Page:** Put the Test Page in front of the student and say, **Here are more letters. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of letters], **and name each letter as quickly as you can. Don't skip any letters. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all letters or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a letter, mark a slash (/) through the letter, tell the student the name of the letter, point to the next letter and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the letters on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the discontinue rule is met, proceed to RAN Numbers.
Reminders	If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual letter, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each letter.

6 Acadience RAN
Letters / Form 6

B	X	O	A	C
A	O	C	B	X
X	C	O	A	B
O	X	A	B	C
B	C	O	A	X
X	C	A	B	O
C	O	A	X	B
A	B	O	X	C
O	C	A	B	X
O	B	X	C	A

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

- **Practice Page:** Put the Practice Page in front of the student and say, **Here are some letters. I will point to a letter and you tell me what it is.** [Point to the first letter], then say, **What letter is this?** If the student is correct, say, **Good. What are the other letters?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For *all* practice items:

<i>Incorrect response</i> Student does not respond within 3 seconds or responds incorrectly	This letter [point] is [insert name], then say, What is this? [Point to the same letter you just named so the student has another opportunity to name it.]	<i>Correct response</i>	Good. If practice items remain say, Keep going.
		<i>Incorrect response</i>	This letter [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Letters task, mark the discontinued box on the scoring booklet, do not record time or errors, and proceed to RAN Numbers.

- **Test Page:** Put the Test Page in front of the student and say, **Here are more letters. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of letters], **and name each letter as quickly as you can. Don't skip any letters. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all letters or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a letter, mark a slash (/) through the letter, tell the student the name of the letter, point to the next letter and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the letters on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the discontinue rule is met, proceed to RAN Numbers.
Reminders	If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual letter, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each letter.

4 Acadience RAN Letters / Form 4

B	A	O	C	X
A	B	X	C	O
B	C	A	X	O
C	B	A	O	X
A	O	C	X	B
C	A	X	B	O
B	O	X	A	C
C	X	O	B	A
B	X	A	O	C
A	B	X	C	O

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

- **Practice Page:** Put the Practice Page in front of the student and say, **Here are some numbers. I will point to a number and you tell me what it is.** [Point to the first number], then say, **What number is this?** If the student is correct, say, **Good. What are the other numbers?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For all practice items:

Incorrect response Student does not respond within 3 seconds or responds incorrectly	This number [point] is [insert name], then say, What is this? [Point to the same number you just named so the student has another opportunity to name it.]	Correct response	Good. If practice items remain say, Keep going.
		Incorrect response	This number [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Numbers task, mark the discontinued box on the scoring booklet, and do not record time or errors.

- **Test Page:** Put the Test Page in front of the student and say, **Here are more numbers. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of numbers], **and name each number as quickly as you can. Don't skip any numbers. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all numbers or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a number, mark a slash (/) through the number, tell the student the name of the number, point to the next number and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the numbers on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors.
Reminders	If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual number, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each number.

6 Acadience RAN Objects / Form 6

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

► **Practice Page:** Put the Practice Page in front of the student and say, **Here are some pictures. I will point to a picture and you tell me what it is.** [Point to the first picture], then say, **What is this?** If the student is correct, say, **Good. What are the other pictures?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For *all* practice items:

Incorrect response Student does not respond within 3 seconds or responds <u>incorrectly</u>	This picture [point] is [insert name], then say, What is this? [Point to the same picture you just named so the student has another opportunity to name it.]	Correct response	Good. If practice items remain say, Keep going.
		Incorrect response	This picture [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Objects task, mark the discontinued box on the scoring booklet, do not record time or errors, and proceed to RAN Letters.

► **Test Page:** Put the Test Page in front of the student and say, **Here are more pictures. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of pictures], **and name each picture as quickly as you can. Don't skip any pictures. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all pictures or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a picture, mark a slash (/) through the picture, tell the student the name of the picture, point to the next picture and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the pictures on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the discontinue rule is met, proceed to RAN Letters.
Reminders	If the student says an accurate word that describes the picture but that does not match the name used for the item (sun, shoe, cat, tree, chair), say, Let's call it [insert name of picture], then point to the next picture (if any remain) and say, Keep going. For example, if the student says "kitty" for cat, say, Let's call it cat , point to the next picture and say, Keep going. If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual object, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each picture.

4 Acadience RAN

Numbers / Form 4

6	3	2	7	4
4	6	3	2	7
4	7	3	2	6
7	2	4	3	6
7	6	2	3	4
6	2	7	4	3
2	7	6	3	4
6	3	4	2	7
3	7	2	6	4
2	7	6	4	3

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

► **Practice Page:** Put the Practice Page in front of the student and say, **Here are some pictures. I will point to a picture and you tell me what it is.** [Point to the first picture], then say, **What is this?** If the student is correct, say, **Good. What are the other pictures?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For *all* practice items:

Incorrect response Student does not respond within 3 seconds or responds <u>incorrectly</u>	This picture [point] is [insert name], then say, What is this? [Point to the same picture you just named so the student has another opportunity to name it.]	Correct response	Good. If practice items remain say, Keep going.
		Incorrect response	This picture [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Objects task, mark the discontinued box on the scoring booklet, do not record time or errors, and proceed to RAN Letters.

► **Test Page:** Put the Test Page in front of the student and say, **Here are more pictures. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of pictures], **and name each picture as quickly as you can. Don't skip any pictures. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all pictures or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a picture, mark a slash (/) through the picture, tell the student the name of the picture, point to the next picture and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the pictures on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the discontinue rule is met, proceed to RAN Letters.
Reminders	If the student says an accurate word that describes the picture but that does not match the name used for the item (sun, shoe, cat, tree, chair), say, Let's call it [insert name of picture], then point to the next picture (if any remain) and say, Keep going. For example, if the student says "kitty" for cat, say, Let's call it cat , point to the next picture and say, Keep going. If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual object, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each picture.

5 Acadience RAN

Numbers / Form 5

3	4	7	6	2
7	3	2	4	6
4	2	6	7	3
6	2	4	7	3
4	6	2	3	7
3	4	2	7	6
6	3	4	2	7
2	4	7	3	6
4	3	6	7	2
2	7	6	3	4

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

- **Practice Page:** Put the Practice Page in front of the student and say, **Here are some numbers. I will point to a number and you tell me what it is.** [Point to the first number], then say, **What number is this?** If the student is correct, say, **Good. What are the other numbers?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For all practice items:

Incorrect response Student does not respond within 3 seconds or responds incorrectly	This number [point] is [insert name], then say, What is this? [Point to the same number you just named so the student has another opportunity to name it.]	Correct response	Good. If practice items remain say, Keep going.
		Incorrect response	This number [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Numbers task, mark the discontinued box on the scoring booklet, and do not record time or errors.

- **Test Page:** Put the Test Page in front of the student and say, **Here are more numbers. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of numbers], **and name each number as quickly as you can. Don't skip any numbers. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all numbers or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a number, mark a slash (/) through the number, tell the student the name of the number, point to the next number and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the numbers on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors.
Reminders	If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual number, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each number.

Total Time (in seconds): _____ Errors: _____

Discontinued ☐

Make sure you have reviewed the directions in the *Acadience® RAN Assessment Manual* and have them available.

- **Practice Page:** Put the Practice Page in front of the student and say, **Here are some letters. I will point to a letter and you tell me what it is.** [Point to the first letter], then say, **What letter is this?** If the student is correct, say, **Good. What are the other letters?**

If the student responds correctly to the remaining practice items, no feedback is provided.

For *all* practice items:

<i>Incorrect response</i> Student does not respond within 3 seconds or responds incorrectly	This letter [point] is [insert name], then say, What is this? [Point to the same letter you just named so the student has another opportunity to name it.]	<i>Correct response</i>	Good. If practice items remain say, Keep going.
		<i>Incorrect response</i>	This letter [point] is [insert name]. If practice items remain say, Keep going.

If the student makes an error on any practice item, provide a second practice trial using the same Practice Page and directions. If the student makes *any* errors on the second practice trial, discontinue the RAN Letters task, mark the discontinued box on the scoring booklet, do not record time or errors, and proceed to RAN Numbers.

- **Test Page:** Put the Test Page in front of the student and say, **Here are more letters. When I say begin, start here** [point], **go this way** [sweep your finger left to right under the first two rows of letters], **and name each letter as quickly as you can. Don't skip any letters. Ready, begin.** Start the stopwatch.

Timing	Continue timing until the student names all letters or meets the discontinue rule. If the student completed the measure, record the total time in seconds. If the student discontinued, do not record total time.
Wait	If the student does not respond within 3 seconds on a letter, mark a slash (/) through the letter, tell the student the name of the letter, point to the next letter and say, Keep going.
Discontinue	If the student makes <i>any</i> errors in naming the letters on the second practice trial, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the student makes four errors in the first two rows of the Test Form, discontinue, mark the discontinued box on the scoring booklet, and do not record time or errors. If the discontinue rule is met, proceed to RAN Numbers.
Reminders	If the student skips a line, redirect the student to the correct line [point] and if necessary, say, Keep going from here. If the student skips an individual letter, mark it as an error. If the student is skipping around the page, point to the appropriate spot and say, Try to name each letter.

5 **Acadience RAN**
Letters / Form 5

X	O	B	C	A
X	C	O	A	B
B	O	A	C	X
A	C	X	O	B
X	O	A	C	B
B	C	O	A	X
B	X	A	C	O
A	X	O	C	B
X	O	C	A	B
A	B	X	C	O

Total Time (in seconds): _____ Errors: _____

Discontinued ☐