RUNNING RECORD SHEET
Name:		Date:	D. of B.:	Age:	yrs	mths School:			Recorder: 				
Text Titles		 	Errors		Error	Accuracy	Self-correction Running Words	Ratio	Rate	Ratio
Easy 		 				 1: 			 	 		 %	1:		 Instructional 		 				1: 				 		 %	1:		 Hard 	 			1: 			 			 %		1:			 Directional movement 																
Analysis of Errors and Self-corrections
Information used or neglected [Meaning (M), Structure or Syntax (S), Visual (V)]
Easy	 Instructional 	

Hard 	

Cross-checking on information (Note that this behaviour changes over time)

Count

Analysis of Errors and Self-corrections

 (
Page
Title
E
SC
)	 (
Information

used
E

MSV
SC

MSV
)

2	© Marie M. Clay Copymasters for the Revised Second Edition of An Observation Survey of Early Literacy Achievement (2006) and Literacy Lessons (2005)

Count

Analysis of Errors and Self-corrections

 (
Page
Title
E
SC
)	 (
Information

used
E

MSV
SC

MSV
)

© Marie M. Clay Copymasters for the Revised Second Edition of An Observation Survey of Early Literacy Achievement (2006) and Literacy Lessons (2005)	3
