PAGE
6

ATPT4c Individual Difference Measures – Scripts
June 25, 2012
FLEXIBLE ITEM SELECTION TASK (Shifting)
**Caution for testers: During the test, it is important to never label any of the items in terms of their shape, color, or size, even in the demonstration or practice trials. If children label the items in any way, never tell them whether they are correct or not. Acknowledge their utterances with vague statements, such as “uh-huh.”

Demonstration Trial (Set out FIST Demo Card)
Now you and I are going to play a pick-some-pictures game. I’m going to pick some pictures first, just to show you how we pick pictures in this game, and then it will be your turn. OK?

Selection 1: I’m going to pick two pictures that go together in one way. So I’m going to pick this picture here [point to first picture] and this picture here [point to second picture], because these two pictures go together in one way. That picture over there [gesture to third picture] doesn’t go with these two pictures here. No! So these two pictures here go together in one way.
Selection 2: Now you know what I’m going to do? I’m going to pick two pictures that go together, but in another way. So I’m going to pick this picture here [point to second picture] and this picture here [point to third picture], because these two pictures go together in another way. That picture over there [gesture to first picture] doesn’t go with these two pictures here. No! So these two pictures here go together, but in another way.
Summarize Selections: So see, these two pictures here [point to first & second pictures] go together in one way, and these two pictures here [point to second & third pictures] go together, but in another way.
Practice Trial One (Set out FIST Practice 1 Card)
Selection 1: Now, it’s your turn to pick some pictures! Please pick two pictures that go together in one way.
· If child selects a matching pair: You know what? You’re right! That’s right, these two pictures here go together in one way [point to pictures]. That picture over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together in one way [point to pictures].
· If child selects an incorrect pair, no items, 1 item, or all 3 items: Good try, but you know what? I think that these two pictures here [point to pictures] go together in one way. What do you think? That’s right! These two pictures here [point to pictures] go together in one way. That picture over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together in one way [point to pictures].
Selection 2: Now, can you pick two pictures that go together, but in another way?
· If child selects a matching pair: You know what? You’re right! That’s right, these two pictures here [point to pictures] go together, but in another way. That picture over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together, but in another way.
· If child selects an incorrect pair, the same pair, no items, 1 item or all 3 items: Good try, but you know what? I think that these two pictures here [point to pictures] go together in another way. What do you think? That’s right! These two pictures here [point to pictures] go together, but in another way. That picture one over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together, but in another way.

Summarize Selections: So see, these two pictures here go together in one way [point to pictures], and these two pictures here go together, but in another way [point to pictures]. Good job! You did a great job on this one, so let’s pick some more pictures.

Practice Trial Two (Set out FIST Practice 2 Card)
Selection 1: Now, it’s your turn to pick some pictures! Please pick two pictures that go together in one way.
· If child selects a matching pair: You know what? You’re right! That’s right, these two pictures here go together in one way [point to pictures]. That picture over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together in one way [point to pictures].
· If child selects an incorrect pair, no items, 1 item, or all 3 items: Good try, but you know what? I think that these two pictures here [point to pictures] go together in one way. What do you think? That’s right! These two pictures here [point to pictures] go together in one way. That picture over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together in one way [point to pictures].
Selection 2: Now, can you pick two pictures that go together, but in another way?
· If child selects a matching pair: You know what? You’re right! That’s right, these two pictures here [point to pictures] go together, but in another way. That picture over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together, but in another way.
· If child selects an incorrect pair, the same pair, no items, 1 item or all 3 items: Good try, but you know what? I think that these two pictures here [point to pictures] go together in another way. What do you think? That’s right! These two pictures here [point to pictures] go together, but in another way. That picture one over there [point to picture] doesn’t go with these two pictures here. No! Good job! So these two pictures here go together, but in another way.

Summarize Selections: So see, these two pictures here go together in one way [point to pictures], and these two pictures here go together, but in another way [point to pictures]. Good job! You did a great job on this one, so let’s pick some more pictures.

Test Trials (Set out FIST cards 1 – 8; one at a time)
I think you know how to play my game now. Right? Yes! So I think we can go a little bit faster now.

Selection 1: Show me two pictures that go together in one way.

Selection 2: Now, show me two pictures that go together, but in another way.

*Do not provide feedback except for general praise (e.g., Thanks for working so hard!)
HAND GAME (Inhibitory Control)
In this game, we both put our hand flat on the table. Now, I want you to do the same thing
with your hand that I do. So, if I make a fist [make a fist], you make a fist, and if I point a finger [point with index finger], you point a finger. Okay? So, what do you do if I point a finger [point with index finger]?…[wait for child to say ‘point’ or make pointing gesture] Good! And if I make a fist [make a fist]?… [wait for child to say ‘make a fist’ or make fist gesture] Excellent! So watch what I do and do the same thing. Let’s start.
Present fist and pointing gestures for the immitative phase in the order listed on the score sheet. For each gesture, lift your hand over the table, present gesture, wait for the child to gesture, provide feedback (e.g., Good! or Remember, do the same thing that I do – if I make a fist, you make a fist, and if I point a finger, you point a finger), and bring your hand back flat on the table. Remind the child to place hand flat after each gesture if necessary. Continue until the child has consecutively imitated three fist gestures and three pointing gestures (or up to 12 trials). If the child self-corrects during the immitative phase or makes the wrong gesture, say Remember, do the same thing that I do – if I make a fist, you make a fist, and if I point a finger, you point a finger, okay? Proceed to Trial 1.

Now we’re going to play a different way. Instead of doing the same thing that I do, I want you to do the opposite. So now, if I point a finger [point with index finger], I want you to make a fist, and if I make a fist [make a fist], I want you to point. Okay? So, what do you do if I make a fist…[wait for child to say ‘point’ or make pointing gesture; repeat rule if necessary]. That’s right! And if I point a finger...[wait for child to say ‘make a fist’ or make fist gesture; repeat rule if necessary]. That’s right! Let’s start.
Proceed with 10 trials and write down their response in the “response” column (next to each gesture to be presented).
Do NOT give feedback. If a child wants to know how they’re doing, just tell them they’re doing “fine,” and be generally supportive.

BACKWARD DIGIT SPAN (Working Memory)
I am going to say some numbers, and when I stop I want you to repeat them back to me, but backwards. Let me show you how to play.
Place the picture with three numbers (4, 6, 2) on the table in front of the child, and say:
“If I say 4, 6, 2, [point to each number as you say it] then to say it backwards you would say 2, 6, 4 [point to each number as you say it].
Let’s give it a try! I say 4, 6, 2 [point to each number as you say it]…how would you say it backwards?” Wait for the child to respond, and point to each number as the child says it.
<If the child is confused or needs help, say, “Remember, in this game, you are going to listen to the numbers that I say and then say them backwards. So, if I say 4, 6, 2, then you say [point to the 2, and say along with the child], [point to the 6, and say along with the child], [point to the 4, and say along with the child].>
Good! You’re going to say the numbers backwards. Let’s try it without the pictures now.”
Remove the pictures from the table and start with the first set of two numbers, “So, if I say 8 – 2, what would you say?”
· CORRECT: If the child response correctly (2 – 8), say: That’s right. Proceed to Trial 1.

· INCORRECT: If the child responds incorrectly to the sample item, say: No, you would say 2 – 8. I said 8 – 2, so to say it backward, you would say 2 – 8. Now try these numbers. Remember, you are to say them backward. 5 – 6.
Whether or not the child response correctly (6 – 5) to the second sample item proceed to Trial 1. Give no help on the second sample item or on any of the test items.

Be sure to write down their response in the “response” column (next to the letters to be read)!
Read the letters clearly at a rate of 1 per second.

Do NOT give feedback. If a child wants to know how they’re doing, just tell them they’re doing “fine,” and be generally supportive.

**Discontinue task when child makes errors on both items of the same given trial length.
**It is OK to skip this task if you are running over 30 minutes and/or child is obviously done and ready to go back to their classroom.
Okay, we have one last game to play!

RELATIONAL MATCH-TO-SAMPLE TASK (Analogical Reasoning)
We are going to play a game where you find cards that go together. When you find a matching card, you will put it in this box [point to box]. I’ll show you how we play this game first, and then it will be your turn. OK?

Place first sample card (elephant) on top of the box, and place the two answer cards (a butterfly and an elephant) side-by-side in front of the box.
I’m going to choose the card that is like this one [point to sample]. I pick this one! [Point to the elephant card]. This one should go in the box! [put card in the box, and place the other two aside.] Now it’s your turn to try.
Place second sample card (duck) on top of the box, and place the two answer cards (a duck and a horse) side-by-side in front of the box.
Which card is like this one? [Point to duck, and wait for child to respond. Do NOT provide feedback.] Put that one in the box!
Whether or not the child response correctly to the second sample item proceed to Trial 1. Give no help on the second sample item or on any of the 8 test items.

Test trials: Place sample card on top of the box. Place the two answer cards in front of the box.

Which card is like this one? [point to sample] Put that one in the box! [mark response in the “response” column] OK, let’s do the next one.

Repeat steps for the next 7 trials. If child is confused that neither card matches, say "If you had to pick one, which card is like this one."
After the fourth test trial, say: I like how you are playing this game. You look at all the pictures carefully.

Circle their response on the score sheet and/or score each trial. The underlined card is the correct choice.
Do NOT give feedback. If a child wants to know how they’re doing, just tell them they’re doing “fine,” and be generally supportive.

PAGE
6

