

BIBLIOGRAFIE

- ABET. 2000. *Policy document on adult basic education and training*. Internet: http://education.pwv.gov.za/DoE_Sites/ABET/ABET_Policy.htm [Datum van gebruik: 6 Augustus 2000].
- ADAMS, J.A. 1971. A closed-loop theory of motor learning. *Journal of motor behaviour*, (3): 111-150.
- ALLMAN, P. 1983. *Adult development: an overview of recent research*. [Nottingham] : Department of Adult Education, University of Nottingham. 42 p.
- ARSENAUT, N. & ANDERSON, G. 1998. Leisure and life long learning: new horizons for older adults. *JOPERD*, 69(3): 20-27.
- AYRES, A.J. 1978. *Southern California sensory motor integration test manuals*. Los Angeles : Western Psychological Services.
- BARNARD, J.S. 1973. *Remediërende onderwys in die praktyk*. Johannesburg : Perskor. 164 p.
- BARTH, K.T., PATERSON, A.N.M., VISSER, M.M., SCHWABE, C.A. & MOORE, A. 1999. *Annual survey of Public Adult Learning Centres*. Pretoria : Department of Education.
- BAUMGARTNER, T.A. & JACKSON, A.S. 1975. *Measurement for evaluation in physical education*. Boston, Mass. : Houghton Mifflin. 372 p.
- BERENSON, M.L. & LEVINE, D.M. 1996. *Basic business statistics: concepts and applications*. 6th edition. London : Prentice Hall. 943 p.
- BOWDEN, R. & MERRIT, R. 1995. The adult learning challenge: instructionally and administratively. *Education*, 115(3): 426-432.
- BROOKE, W. M., ed. 1972. *Adult basic education: a resource book of readings*. Toronto : New Press. 393 p.

- BRUER, J.T. 1999. *The myth of the first three years: a new understanding of early brain development and life long learning*. New York : Free Press. 244 p.
- BRUININKS, R.H. 1978. *Bruininks-Oseretsky test of motor proficiency: examiner's manual*. Circle Pines, Minn. : American Guidance Service. 153 p.
- BURTON, A.W. & MILLER, D.E. 1998. Movement skill assessment: Human Kinetics. <http://www.humankinetics.com/> [Datum van gebruik: Okt 2001.]
- CALITZ, L.P., VAN DER WESTHUIZEN, P.C. & STEYN, I.N. 1980. *Die strukturele komponente van 'n les*. Potchefstroom : Pro Rege.
- CHISSOM, J.R., THOMAS, J.R. & BIASIOTTO, J. 1972. Cononical validity of perceptual motor skills for predicting an academic criterion. *Educational and psychological measurement*, 32: 1095-1098.
- CLARKE, D.H. 1980. *Muscular strength and endurance: methods for development*. (In Encyclopedia of physical education, fitness and sports. Salt Lake City, Utah : Brighton. 2:20-30.)
- COETZEE, M. 1988. Liggaamlke opvoeding in junior primêre opleiding aan Blanke onderwyskolleges. Potchefstroom : Potchefstroom Universiteit vir Christelike Hoër Onderwys. (Verhandeling - MA.)
- CONNOLLY, K., ed. 1970. *Mechanisms of motor skill development; proceedings of a C.A.S.D.S. study group on "mechanisms of motor skill" held jointly with the Ciba Foundation, London, November 1970*. London : Academic Press. 393 p.
- CORAH, L.M. & POWEL, B. 1963. A factor analytic study of the Frosting Developmental test of visual perception. *Perceptual and motor skills*, 16:59-63, Jan. - June.
- CORBIN, C.B. 1973. *A textbook of motor development*. Dubuque, Iowa : Brown. 184 p.
- CRATTY, B.J. 1986. *Perceptual and motor development in infants and children*. 3rd ed. Englewood Cliffs, N.J. : Prentice Hall. 424 p.

- CURRY, G.I. 1969. *Winter Haven's perceptual testing and training handbook for first grade teachers*. Florida : Winter Haven Lions Research Foundation. 124 p.
- DAY, C. & BASKETT, H.K. 1982. Discrepancies between intentions and practice: re-examining some basic assumptions about adult and continuing professional education. *International journal of lifelong education* . 1(2):50.
- DE LANGE, J.P. 1991. *The need for literacy and basic adult education in South Africa*. (In Rodda, Y.D.J., et al. Conference on literacy and basic education in Southern Africa, 5 - 7 September 1990, HSRC Conference Centre, Pretoria. Pretoria : HSRC. p. 2-9.)
- DENNISON, P.E. & DENNISON, G.E. 1989. *Brain gym: manual to explain, instruct and facilitate movement activities for whole brain learning - teacher's edition*. Glendale, Calif. : Edu-Kinesthetics. 43 p.
- DROWATZKY, J.N. 1981. *Motor learning: principles and practices*. 2nd ed. Minneapolis, Minn. : Burgess. 315 p.
- DRURY, B.J. & SCHMIDT, A.B. 1973. *Introduction to women's gymnastics*. Palo Alto, Calif. : National Press Books. 112 p.
- EDWARDS, R.; HANSON, A. & RAGGETT, P., eds. 1996. *Adult learners, education and training: boundaries of adult learning*. London : Routledge.
- EDWARDS, R.; SIEMINSKI, S. & ZELDIN, D., eds. 1993. *Adult learners, education and training: a reader*. London : Routledge. 286 p.
- ENGELBRECHT, C.S. 1970. Die samehang tussen liggaamsbeleving en leerprobleme by die kind. Pretoria : Universiteit van Pretoria. (Verhandeling - M.Ed.)
- FLEISHMAN, E.A. 1964. *The structure and measurement of physical fitness*. Englewood Cliffs, N.J. : Prentice Hall. 207 p.
- FROSTIG, M., LEFEVER, W. & WHITLESEY, J. 1966. *Administration and scoring manual: Marianne Frostig developmental test of visual perception*. Palo Alto, Calif. : Consulting Psychologists Press.

- FROSTIG, M. & MASLOW, P. 1970. *Movement education: theory and practice*. Chicago : Follet Educational Corporation. 239 p.
- GAGNÉ, R.M. 1977. *The conditions of learning*. 3rd ed. New York : Holt, Rinehart and Winston. 339 p.
- GALLAHUE, D.L. & OZMUN, J.C. 1995. *Understanding motor development: infants, children, adolescents, adults*. 3rd ed. Madison, Wi. : WCB Brown & Benchmark. 270 p.
- GANDEVIA, S.C., ed. 1995. *Fatigue: neural and muscular mechanisms*. New York : Penum Press. 541 p.
- GETMAN, G.N., KANE, E.R., HALGREN, M.R., McKEE, G.W. 1968. *Developing learning readiness*. St. Louis : McGraw Hill. 124 p.
- GILLIGAN, T.J. 1972. *Training for a skill is not enough*. (In Brooke, W.M. *Adult basic education: a resource book of readings*. Toronto : New Press. p. 5 -7.)
- GROVÉ, M.C. 1973. *Remediërende leesonderrig in Afrikaans*. [In Bamard, J.S., red. *Remediërende onderwys in die praktyk*. Johannesburg : Perskor. p. 50-56.)
- GROVE, M.C. 1984. *Skoolgereedheid: 'n inleidende studie*. Durban : Butterworth. 193 p.
- GROVE, M.C. & HAUPTFLEISH, H.M.A.M. 1975. *Perseptuele ontwikkeling: 'n handleiding*. Pretoria : De Jager-Haum. 184 p.
- HARLEY, A., et al., eds. 1996. *A survey of adult basic education in South Africa in the 90's*. Johannesburg : Sached Books. 551 p.
- HAYWOOD, K.M. 1993. *Life span motor development: human kinetics*. 2nd ed. <http://www.humankinetics.com/> [Datum van gebruik: Jul 2000.]

- HUCK, G. 1992. *Functional literacy in Europe on the eve of the 21st century: the GDR experience*. (In Bélanger, P., Winter, C. & Sutton, A., eds. 1992. *Literacy and basic education in Europe on the eve of the 21st century; report of the six All-European Conference of directors of Educational Research Institutions, Bled (Yugoslavia), 9 - 12 October, 1990*. Amsterdam : Swets & Zeitlinger. p.74-85)
- HUMAN RESOURCES DEVELOPMENT CANADA. c. 1999. Highlights from the second report of the International adult literacy survey (IALS): Literacy skills for the knowledge society. Internet: <http://www.nald.ca/nls/ials/monoe.htm>. [Datum van gebruik: 3 Julie 2000].
- HUNSICKER, P. & GREEY, G. 1951. Studies in human strength. *Research quarterly*, 28: 109-120.
- JARVIS, P. 1990. *Adult continuing education: theory and practice*. London : Routledge.
- JENSEN, L.J. & KAESS, D.W. 1973. Effects of training on intersensory communication by 3 and 5 year olds. *Journal of genetic psychology*, 123:115-122.
- JOHNSON, D.J. & MYKLEBUST, H.R. 1967. *Learning disabilities: educational principles and practices*. New York : Grune & Stratten.
- KALAKIAN, L.H. & GOLDMAN, M. 1976. *Introduction to physical education: a humanistic perspective*. Boston, Mass. : Allyn & Bacon. 216 p.
- KAPP, J.A., red. 1990. *Kinders met probleme: 'n ortopedagogiese perspektief*. Pretoria : Van Schaik. 522 p.
- KASWORM, C. & PIKE, G. 1994. Adult undergraduate students: evaluating the appropriateness of a traditional model of academic performance. *Research in higher education*, 35(6); 689-710.
- KEPHART, N.C. 1971. *The slow learner in the classroom*. 2nd ed. Columbus, Ohio : Merrill.
- KNOWLES, M. 1978. *The adult learner: a neglected species*. 2nd ed. Houston, Tex. : Gulf.

- KNOWLES, M. 1980. *The modern principles of adult learning*. Rev. ed. Chicago, Illinois : Follet Publishing.
- KNOWLES, M. 1985. *Andragogy in action: applying modern principles of adult learning*. San Francisco, Calif. : Jossey Bass. 444 p.
- KOK, J.C. 1975. *Leerprobleme en perseptueel-motoriese ordening: 'n inleiding vir studie in die ortopedagogiek*. Johannesburg : Perskor. 54 p.
- KOLB, D. 1984. *Experiential learning: experience as the source of learning and development*. Englewood Cliffs, N.J. : Prentice Hall. 256 p.
- KROHN, J.A. 1987. Enkele motoriese aspekte van verstandelik normale en verstandelik vertraagde meisies tussen 13-17 jaar. Potchefstroom : Potchefstroomse Universiteit vir Christelike Hoër Onderwys. (Verhandeling - MA.)
- LAMB, D.R. 1984. *Physiology of exercise: responses and adaptations*. 2nd ed. New York : McMillan.
- LAWRENCE, M. 2002. *ABET policy research*. Mmabatho : North West Provincial Department of Education.
- LAWTHER, J.D. 1971. *Perception in sports; paper read at the 3rd annual Canadian psychomotor learning and sports psychology symposium in Vancouver, Canada, Oct. Vancouver*.
- LEWE, G. 2000. *Basic skills in the total quality workplace: an organizational focus*.
Internet: <http://www.nald.ca/fulltext/report2/ep17-01.htm> [Datum van gebruik: 3 Julie 2000].
- LOGSDON, B. 1977. *Physical education for children: a focus on the teaching process*. Philadelphia, Pa. : Lea & Febiger. 328 p.
- LOVETT, T. 1982. *Adult education, community development and the working class*. 2nd ed. Nottingham : Nottingham Department of Adult Education, University of Nottingham. 176 p.
- LUCKMANN, T. 1967. *The invisible religion: the problem of religion in modern society*. London : Macmillan. 128 p.

- LYSTER, E. 1992. "An overview of debates". (In Hutton, B., ed. *Adult basic education in South Africa*. Cape Town : Oxford University Press. p.12-14.)
- LYSTER, E. 1997. Reflections on UNESCO's Fifth International Conference on Adult Education. *ABET journal*, 1(2): 9-16.
- MEZIROW, J. 1978. Perspective transformation. *Adult education*, 9(2):100-110.
- MEZIROW, J. 1981. A critical theory of adult learning and education. *Adult education*, 32(1):3-24.
- MIKULECKY, L. & LLOYD, P. 1993. *The impact of workplace literacy programs: a new model for evaluating the impact of workplace literacy programs*. National Center on Adult Literacy Technical Report, TR 93 2. Bloomington, Ind. : Indiana University. Internet. <http://www.nald.ca/fulltext/report3/rep22a/rep22-01.htm>. [Datum van gebruik: 3 Julie 2000].
- NATIONAL SKILLS AUTHORITY. 2000. *Towards a national skills strategy: skills for productive citizenship for all*. A consultation document prepared by the National Skills Authority, October 2000.
- PANGRAZI, R.P. & DAUER, V.P. 1981. *Movement in early childhood and primary education*. Minneapolis, Minn. : Burgess. 367 p.
- PHILLIPS, D.A. & HORNAK, J.E. 1979. *Measurement and evaluation in physical education*. New York : John Wiley. 376 p.
- PIENAAR, A.E. 1993. Die voorkoms en remediëring van groot motoriese agterstande by kinders in die junior primêre fase. Potchefstroom : Potchefstroomse Universiteit vir Christelike Hoër Onderwys. (Proefskrif - Ph.D.)
- RODDA, Y.D.J. & MAREKA, C.L., eds. 1991. *Conference on literacy and basic adult education in southern Africa, 5 - 7 September 1990, HSRC Conference Centre, Pretoria*. Pretoria : Human Science Research Council. 701 p.
- SAGE, G.H. 1977. *Introduction to motor behaviour: a neuropsychological approach*. London : Addison-Wesley. 610 p.

- SAQA. 2001. *Comparative tables of level 1, 2 and 3 qualifications in field 05*. Internet: <http://www.saqa.org.za> [Datum van gebruik: 12 Februarie 2001].
- SCHMIDT, R.A. & LEE, T.D. 1991. *Motor learning and performance: from principles to practice*. *Human kinetics* <http://www.humankinetics.com/> [Datum van gebruik: Nov 2001]
- SCHMIDT, R.A. & LEE, T.D. 1999. *Motor control and learning: a behavioral emphasis*. *Human kinetics*. 3rd ed. <http://www.humankinetics.com/> [Datum van gebruik: Febr 2002]
- SCHURR, E.L. 1967. *Movement experiences for children: curriculum and methods for elementary school physical education*. New York : Appleton-Century-Crofts. 569 p.
- SEAMAN, D.F. & FELLEENZ, R.A. 1989. *Effectation strategies for teaching adults*. Columbus, Ohio : Merrill. 189 p.
- SEASHORE, H.G. 1947. The development of a beam walking test and its use in measuring development of balance in children. *Research quarterly*, 18: 246-59, Mar.
- SHEALY, C.N. 1998. *Healing remedies*. Shaftesbury, Sorset : Element Books.
- SIEDENTOP, D., HERKOWITZ, J. & RINK, J. 1984. *Elementary physical education methods*. London : Prentice-Hall. 491 p.
- SINGER, R.N. 1980. *Motor learning and human performance: an application to motor skills and movement behaviors*. 3rd ed. New York : MacMillan. 549 p.
- SOUTH AFRICA. 1998. *Skills Development Act, no 97 of 1998*. Pretoria : Government printers.
- SOUTH AFRICA. 1999. *Skills Development Levies Act, no 9 of 1999*. Pretoria : Government printers.
- SOUTH AFRICA. 2000. *Adult basic and Training Act, no.52 of 2000*. Pretoria : Government printers.
- SOUTH AFRICA. 2000. *Adult Basic and Training Bill. Section 76, Bill, August 7*. Pretoria : Government printers.

- SPAMER, E.J. & KRUGER, M.S. 1990. *Opleiding in bewegingsonderwys aan tersiêre inrigtings met die oog op onderrig in die preprimêre fase.* (RSA: Navorsingsprojek gefinansier deur die Transvaalse Onderwysdepartement.)
- SPAMER, E.J. 1999. *Die effek van 'n kleinspierontwikkelingsprogram op die motoriese vermoëns van basiese volwasse leerders: 'n loodsstudie.* Potchefstroom : Potchefstroom Universiteit vir Christelike Hoër Onderwys.
- STALLINGS, L.M. 1973. *Motor skills: development and learning.* Dubuque, Iowa : Brown. 162 p.
- STICHT, T.G. 2000. *Beyond 2000: future directions for adult education.* Applied Behavioural & Cognitive Science, Inc. [Internet:] <http://www.nald.ca/fulltext/myth/drain.htm>. [Datum van gebruik: 3 Julie 2000].
- STONE, W.J. & KROLL, W.A. 1978. *Sports conditioning and weight training: programs for athletic competition.* Boston, Mass. : Allyn & Bacon. 243 p.
- STRÖM, R.D., BERNARD, H.W. & STRÖM, S.K. 1989. *Human development and learning.* New York : Human Science Press. 315 p.
- THERON, J.S. 1991. *Verlag na aanleiding van 'n oorsese navorsingsbesoek: gemeenskapsgebaseerde onderwys met spesifieke verwysing na gemeenskapskolleges.* Departement van Onderwys en Opleiding.
- TITMUS, C. 1994. *Adult education: concept, purpose and principles.* (In International Encyclopedia of Education, 1:111-120.)
- VAN HUYSSTEEN, L. 1995. *Practica: die sleutel tot u kind se toekoms. Omvattende gids vir individuele stimulasie gedurende vormingsjare.* Bloemfontein : UOVS.
- VAN WYK, B.E. & GERICKE, N. 2000. *People's plants: a guide to useful plants of southern Africa.* Pretoria : Briza Publications. 351 p.
- VERNER, C. 1964. *Adult education.* Washington, DC : Centre for Applied Research in Education. 118 p.

BYLAES

Tabelle:

Tabel 2	Proefgroep	Voortoets van die Responsspoed-, Visueel- Motoriese Beheer, en Boonste Ledemaat Spoed- en Behendigheidstoets (Subtoetse 6, 7, 8)
Tabel 3	Kontrolegroep	Voortoets van die Responsspoed-, Visueel- Motoriese Beheer, en Boonste Ledemaat Spoed- en Behendigheidstoets (Subtoetse 6, 7, 8)
Tabel 4	Proefgroep	Natoets van die Responsspoed-, Visueel Motoriese Beheer, en Boonste Ledemaat Spoed- en Behendigheidstoets (Subtoets 6, 7, 8)
Tabel 5	Kontrolegroep	Natoets van die Responsspoed-, Visueel-Motoriese Beheer, en Boonste Ledemaat Spoed- en Behendigheidstoets (Subtoetse 6, 7, 8)
Tabel 6 en 7		Verskil tussen die voor- en natoetstellings per proefpersoon vir die Responsspoedtoets (Subtoets 6)
Tabel 8	Proefgroep	Verskil per subtoetsitem tussen voor- en natoets van die Visueel-Motoriese Beheer
Tabel 9	Kontrolegroep	Verskil tussen voor- en natoets per item vir subtoets 7
Tabel 10	Proefgroep	Verskil tussen voor- en natoets vir subtoets 8
Tabel 11	Kontrolegroep	Verskil tussen voor- en natoets per item vir subtoets 8

Grafieke:

Grafiek 1	Proefgroep (Subtoets 6)	Vergelyking van voor- en natoets vir die Responsspoedtoets
Grafiek 2	Kontrolegroep	Vergelyking van voor- en natoets vir Responsspoedtoets (Subtoets 6)
Grafiek 3	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.1
Grafiek 4	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoets 7.1
Grafiek 5	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.2
Grafiek 6	Kontrolegroep	Vergelyking tussen voor- en natoetstellings per proefpersoon vir subtoetsitem 7.2
Grafiek 7	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.3
Grafiek 8	Kontrolegroep	Vergelyking van die voor- en natoetstellings per proefpersoon vir subtoetsitem 7.3
Grafiek 9	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.4
Grafiek 10	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoetsitem 7.4
Grafiek 11	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.5
Grafiek 12	Kontrolegroep	Vergelyking van die voor- en natoetstellings per proefpersoon vir subtoetsitem 7.5
Grafiek 13	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.6

Grafiek 14		Vergelyking van die voor- en natoetstellings vir die kontrolegroep vir toets 7.6
Grafiek 15	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.7
Grafiek 16		Vergelyking van die voor- en natoetstelling vir die kontrolegroep vir subtoetsitem 7.7
Grafiek 17	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 7.8
Grafiek 18		Vergelyking van die voor- en natoetstelling vir die kontrolegroep vir subtoetsitem 7.8
Grafiek 19	Proefgroep	Vergelyking van die voor- en natoetsgemiddeldes vir visueel-motoriese beheer (subtoets 7)
Grafiek 20	Kontrolegroep	Vergelyking van die voor- en natoetsgemiddeldes van die vir Visueel-Motoriese Beheer (subtoets 7)
Grafiek 21	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 8.1
Grafiek 22	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoetsitem 8.1
Grafiek 23	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 8.2
Grafiek 24	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoetsitem 8.2
Grafiek 25	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 8.3
Grafiek 26	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoetsitem 8.3
Grafiek 27	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 8.4
Grafiek 28	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoetsitem 8.4
Grafiek 29	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 8.5
Grafiek 30	Kontrolegroep	Vergelyking tussen voor- en natoetstellings per proefpersoon vir subtoetsitem 8.5
Grafiek 31	Proefgroep	Vergelyking tussen voor- en natoetstellings vir subtoetsitem 8.6
Grafiek 32	Kontrolegroep	Vergelyking tussen die voor- en natoetstellings per proefpersoon vir subtoetsitem 8.6
Grafiek 33	Proefgroep	Vergelyking tussen voor- en natoetstellings vir subtoetsitem 8.7
Grafiek 34	Kontrolegroep	Vergelyking tussen voor- en natoetstellings per proefpersoon vir subtoets 8.7
Grafiek 35	Proefgroep	Vergelyking tussen voor- en natoetstelling vir subtoetsitem 8.8
Grafiek 36	Kontrolegroep	Vergelyking tussen voor- en natoetstellings per proefpersoon vir subtoetsitem 8.8
Grafiek 37	Proefgroep	Vergelyking tussen die voor- en natoetsgemiddeldes vir subtoetsitem 8
Grafiek 38	Kontrolegroep	Vergelyking tussen die voor- en natoetsgemiddeldes vir subtoetsitem 8

Bruininks-Oseretsky Toets:

Individual Record Form

Student Booklet

Appendix A

Tabelle 6 & 7. Verskil tussen die voor- en natoetstellings per proefpersoon vir die Responsspoedtoets (Subtoets 6)

Tabel 6 . Proefgroep: Verskil in telling per proefpersoon en %-verskil

Tabel 7 . Kontrolegroep: Verskil in telling per proefpersoon en %-verskil

Name	Subtoets6	Subtoets 6		
Proefpersoon 1	13	8	-5	-38.46%
Proefpersoon 2	8	9	1	12.50%
Proefpersoon 3	5	8	3	60.00%
Proefpersoon 4	7	6	-1	-14.29%
Proefpersoon 5	9	7	-2	-22.22%
Proefpersoon 6	7	6	-1	-14.29%
Proefpersoon 7	8	8	0	0.00%
Proefpersoon 8	8	10	2	25.00%
Proefpersoon 9	7	7	0	0.00%
Proefpersoon 10	10	5	-5	-50.00%
Proefpersoon 11	11	7	-4	-36.36%
Proefpersoon 12	8	6	-2	-25.00%
Proefpersoon 13	10	8	-2	-20.00%
Proefpersoon 14	10	7	-3	-30.00%
Proefpersoon 15	10	7	-3	-30.00%
Proefpersoon 16	9	6	-3	-33.33%
Proefpersoon 17	5	5	0	0.00%
Proefpersoon 18	16	9	-7	-43.75%
Proefpersoon 19	8	6	-2	-25.00%
Proefpersoon 20	13	9	-4	-30.77%
Proefpersoon 21	15	11	-4	-26.67%
Proefpersoon 22	13	10	-3	-23.08%
Proefpersoon 23	10	5	-5	-50.00%
Proefpersoon 24	6	8	2	33.33%
Proefpersoon 25	5	5	0	0.00%
Proefpersoon 26	10	4	-6	-60.00%
Proefpersoon 27	11	6	-5	-45.45%
Proefpersoon 28	13	6	-7	-53.85%
Proefpersoon 29	13	7	-6	-46.15%
Proefpersoon 30	9	5	-4	-44.44%
	287	211	-76	-26.48%

Average	9.566687	7.033333	-2.53333
Kurtos	-0.37681	-0.3664	
Max	16	11	
Min	5	4	
Mode	10	6	
Median	10	7	
STDEV	2.946151	1.718488	
Var	8.679803	2.953202	
Skew	0.329644	0.418028	
Count	29	29	

Name	Subtest 6	Subtest 6		
Proefpersoon 1	10	10	0	0.00%
Proefpersoon 2	9	9	0	0.00%
Proefpersoon 3	11	8	-3	-27.27%
Proefpersoon 4	12	10	-2	-16.67%
Proefpersoon 5	10	9	-1	-10.00%
Proefpersoon 6	12	7	-5	-41.67%
Proefpersoon 7	11	9	-2	-18.18%
Proefpersoon 8	9	12	3	33.33%
Proefpersoon 9	11	5	-6	-54.55%
Proefpersoon 10	9	6	-3	-33.33%
Proefpersoon 11	11	9	-2	-18.18%
Proefpersoon 12	8	5	-3	-37.50%
Proefpersoon 13	8	9	1	12.50%
Proefpersoon 14	11	10	-1	-9.09%
Proefpersoon 15	15	13	-2	-13.33%
Proefpersoon 16	14	11	-3	-21.43%
Proefpersoon 17	11	10	-1	-9.09%
Proefpersoon 18	11	10	-1	-9.09%
Proefpersoon 19	10	10	0	0.00%
Proefpersoon 20	11	11	0	0.00%
Proefpersoon 21	10	7	-3	-30.00%
Proefpersoon 22	9	6	-3	-33.33%
Proefpersoon 23	11	7	-4	-36.36%
Proefpersoon 24	11	12	1	9.09%
Proefpersoon 25	12	11	-1	-8.33%
Proefpersoon 26	9	9	0	0.00%
Proefpersoon 27	10	8	-2	-20.00%
Proefpersoon 28	11	8	-3	-27.27%
Proefpersoon 29	12	8	-4	-33.33%
Proefpersoon 30	7	8	1	14.29%
Proefpersoon 31	9	7	-2	-22.22%
Proefpersoon 32	10	11	1	10.00%
	335	285	-50	-14.93%
Average	10.46875	8.90625	-1.5625	
Kurtos	1.207498	-0.4689		
Max	15	13		
Min	7	5		
Mode	11	10		
Median	11	9		
STDEV	1.676065	2.023142		
Var	2.809195	4.093103		
Skew	0.385295	-0.12207		
Count	30	30		

Tabel 9. Controlegroep: Verskil tussen voor - en natoetstelling per item, per proefpersoon vir die Visueel Motoriese Toets (subtoets 7)

Name	Age	Item 7.1	Item 7.1	0	Item 7.2	Item 7.2	0	Item 7.3	Item 7.3	0	Item 7.4	Item 7.4	0	Item 7.5	Item 7.5	0	Item 7.6	Item 7.6	0	Item 7.7	Item 7.7	0	Item 7.8	Item 7.8	0
Proefpersoon 1	38	4	4	0	4	4	0	4	4	0	4	4	0	2	2	0	2	2	0	2	2	0	1	1	0
Proefpersoon 2	49	4	4	0	3	3	0	2	2	0	0	0	0	2	2	0	2	2	0	2	2	0	1	2	1
Proefpersoon 3	64	4	4	0	4	4	0	4	3	-1	-25%	4	1	-3	-75%	2	2	0	2	2	0	2	2	1	100%
Proefpersoon 4	48	4	4	0	4	3	-1	3	4	1	33%	2	1	-1	-50%	2	2	0	2	2	0	2	2	1	-50%
Proefpersoon 5	30	4	4	0	4	4	0	4	4	0	0%	4	2	-2	-50%	2	2	0	2	2	0	2	2	2	0
Proefpersoon 6	47	4	3	-1	-26%	4	2	-2	-50%	3	0	-3	-100%	1	0	-1	-100%	2	2	0	2	2	1	-1	-50%
Proefpersoon 7	46	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	2	1
Proefpersoon 8	33	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	2	0
Proefpersoon 9	42	4	3	-1	-25%	4	4	0	0%	4	4	0	0%	4	0	-4	-100%	2	2	0	0%	2	2	2	0
Proefpersoon 10	48	4	4	0	0%	4	4	0	0%	4	1	-3	-75%	3	0	-3	-100%	2	2	0	0%	2	2	2	0
Proefpersoon 11	32	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	2	0
Proefpersoon 12	30	4	4	0	0%	4	4	0	0%	3	2	-1	-33%	3	2	-1	-33%	2	2	0	0%	2	2	2	0
Proefpersoon 13	39	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	4	0	-4	-100%	2	2	0	0%	2	2	1	100%
Proefpersoon 14	38	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	1	-1	-100%	2	2	2	0
Proefpersoon 15	37	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	1	-50%
Proefpersoon 16	45	4	4	0	0%	4	3	-1	-25%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	1	-50%
Proefpersoon 17	42	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	4	4	0	0%	2	2	0	0%	2	2	1	-1
Proefpersoon 18	38	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	3	-1	-25%	2	2	0	0%	2	2	2	0
Proefpersoon 19	33	4	4	0	0%	4	0	-4	-100%	4	4	0	0%	3	2	-1	-33%	2	2	0	0%	1	2	1	100%
Proefpersoon 20	36	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	1	-1
Proefpersoon 21	44	4	4	0	0%	4	4	0	0%	0	0	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	1	-1
Proefpersoon 22	42	4	4	0	0%	4	1	-3	-75%	4	2	-2	-50%	4	0	-4	-100%	2	2	0	-100%	2	0	0	0
Proefpersoon 23	41	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	2	0	0%	2	2	1	-1
Proefpersoon 24	43	4	4	0	0%	4	3	-1	-25%	4	2	-2	-50%	4	2	-2	-50%	2	2	0	0%	2	2	2	0
Proefpersoon 25	32	4	4	0	0%	2	2	0	0%	4	2	-2	-50%	4	0	-4	-100%	2	2	0	0%	2	2	2	-2
Proefpersoon 26	32	4	4	0	0%	4	4	0	0%	4	4	0	0%	4	0	-4	-100%	2	2	0	0%	2	2	2	0
Proefpersoon 27	44	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	2	1	-1	-50%	2	2	0	0%	2	2	2	200%
Proefpersoon 28	39	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	4	4	0	0%	2	2	0	0%	2	2	2	0
Proefpersoon 29	20	4	4	0	0%	4	0	-4	-100%	4	2	-2	-50%	3	0	-3	-100%	2	2	0	0%	2	2	0	0
Proefpersoon 30	46	4	4	0	0%	4	4	0	0%	4	2	-2	-50%	4	2	-2	-50%	2	2	0	0%	2	2	1	100%
Proefpersoon 31	46	4	3	-1	-25%	4	1	-3	-75%	4	2	-2	-50%	3	0	-3	-100%	2	2	0	0%	2	2	1	100%
Proefpersoon 32	37	4	4	0	0%	4	4	0	0%	4	3	-1	-25%	4	2	-2	-50%	2	2	0	0%	2	2	1	-1
		126	126	-3	-2%	129	100	##	-16%	119	69	##	-25%	112	47	##	-59%	63	60	-3	-5%	62	58	-4	-6%
Average	39.78128	4	3.90293		3.90293	3.9128		3.71875	2.78128		3.5	1.46875		1.96875	1.875		1.8375	1.8125		1.71875	1.8425		1.26	1.28128	
Kurtosis	2.505149	#DIV/0!	6.998992		20.14398	1.876717		14.73265	-0.8405		3.089701	-0.99001		32	13.52727		32	6.598992		3.255608	0.488078		-1.8255	-1.23107	
Max	64	4	4		4	4		4	4		4	4		2	2		2	2		2	2		2	2	
Min	20	4	3		2	0		0	0		0	0		1	0		0	0		0	0		0	0	
Mode	40	4	4		4	4		4	4		4	0		2	2		2	2		2	2		2	2	
Median	41	4	4		4	4		4	4		4	2		2	2		2	2		2	2		2	2	
STDEV	7.916938	0	0.290149		0.390151	1.329673		0.812578	1.337653		0.983739	1.458778		0.176777	0.421212		0.353583	0.542286		0.834206	0.099016		0.879989	0.812578	
Var	62.87312	0	0.087702		0.152218	1.512097		0.660382	1.789318		0.987742	3.126024		0.03125	0.177419		0.125	0.350805		0.402218	0.447581		0.774194	0.803982	
Skew	0.398293	#DIV/0!	-2.9265		-4.49329	-1.75656		-3.85963	-0.95984		-2.27703	0.498072		-5.65886	-3.8935		-8.66986	-2.9265		-2.12987	-1.27656		-0.82037	-0.57656	
Count	31	32	32		32	32		32	32		32	33		32	32		32	32		32	32		32	32	

Grafiek1. Proefgroep : Vergelyking van Voor- en Natoets vir Responsspoed (Subtoets 6)

Grafiek 2. Kontrolegroep: Vergelyking van voor- en natoets vir Responsspoed (Subtoets 6)

Grafiek 3. Proefgroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die uitknip van 'n sirkel (subtoetsitem 7.1)

Grafiek 4 **Kontrolegroep:** Vergelyking van voor- en natoetstellings per proefpersoon vir die uitknip van 'n sirkel (subtoets 7.1)

Grafiek 5. Proefgroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir trek van 'n lyn binne 'n kronkelpad (subtoetsitem 7.2)

Grafiek 6. Kontrolegroep: Vergelyking van voor- en natoetstellings per proefpersoon vir die trek van 'n lyn binne 'n kronkelpad (subtoets 7.2)

Grafiek 7. Proefgroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die uitknip van 'n sirkel (subtoetsitem 7.3)

Grafiek 8. Kontrolegroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die trek van 'n lyn langs 'n reguit pad (subtoets 7.3)

Grafiek 9. Proefgroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die trek van 'n lyn langs 'n pad met kurwes (subtoetsitem 7.4)

Grafiek 10. Kontrolegroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir dietrek van 'n lyn langs 'n pad met kurwes (subtoets 7.4)

Grafiek 11. Proefgroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die oorteken van 'n sirkel (subtoetsitem 7.5)

Grafiek 12. Kontrolegroep : Vergelyking van die voor- en natoetstellings per proefpersoon vir die teken van 'n sirkel (subtoets 7.5)

Grafiek 13. Proefgroep: Vergelyking tussen voor- en natoetstelling per proefpersoon vir die oorteken van 'n driehoek (subtoetsitem 7.6)

Grafiek14. Kontrolegroep: Vergelyking van die voor- en natoetstellers per proefpersoon vir die teken van 'n driehoek (subtoets 7.6)

Grafiek 15. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir oorteken van 'n horisontale diamant (subtoetsitem 7.7)

Grafiek16. Kontrolegroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die teken van 'n horisontale diamant (subtoets 7.7)

Grafiek 17. Proefgroep: Vergelyking van voor- en natoetstelling per proefpersoon vir die oorteken van twee oorvleuelende potlode (subtoetsitem 7.8)

Grafiek18. Kontroliegroep: Vergelyking van die voor- en natoetstellers per proefpersoon vir die teken van twee oorvleuelende potlode (subtoets 7.8)

Grafiek19 Proefgroep: Vergelyking tussen die Voor-en Natoetsgemiddeldes vir subtoets 7

Grafiek20. Kontrolegroep: Vergelyking van die voor-en natoetsgemiddeldes vir die Visueel-motoriese Beheer (subtoets 7)

Grafiek 21. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die plaas van pennies in 'n houertjie met een hand (subtoetsitem 8.1)

Grafiek 22. Kontroliegroep: Vergelyking van die voor- en natoetstellings per proefpersoon virdie plaas van pennies in 'n houertjie (subtoets 8.1)

Grafiek 23. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die plaas van pennies in 'n houertjiemet twee hande (subtoetsitem 8.2)

Grafiek 24. Controlegroep: Vergelyking van die voor- en natoetstellers per proefpersoon vir die plaas van pennies in 'n houertjie (subtoets 8.2)

Grafiek 25. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die sortering van vormkaarte (subtoetsitem 8.3)

Grafiek 26. Controlegroep: Vergelyking van die voor- en natoetstellers per proefpersoon vir die sortering van vormkaarte (subtoets 8.3)

Grafiek 27. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die inryg van krale (subtoetsitem 8.4)

Grafiek 28. Kontroliegroep: Vergelyking van die voor- en natoetstellings per proefpersoon virdie inryg van krale (subtoets 8.4)

Grafiek29. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die verplasing van pennetjies van pennetjies (subtoetsitem 8.5)

Grafiek 30 **Kontrolegroep:** Vergelyking van die Voor- en natoetstellers per proefpersoon vir die verplasing van pennetjies (subtoets 8.5)

Grafiek 31. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die trek van vertikale lyne (subtoetsitem 8.6)

Grafiek 32 **Kontrolegroep:** Vergelyking van die voor- en natoetstellings per proefpersoon vir die trek van vertikale lyne(subtoets 8.6)

Grafiek 33. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die maak van kolletjies in 'n sirkel (subtoetsitem 8.7)

Grafiek 34 **Kontrolegroep:** Vergelyking van dievoor- en natoetstellings per proefpersoon vir die maak van kolletjies (subtoets 8.7)

Grafiek 35. Proefgroep: Vergelyking van die voor- en natoetstelling per proefpersoon vir die maak van kolletjies met die vryhand (subtoetsitem 8.8)

Grafiek 36. Kontrolegroep: Vergelyking van die voor- en natoetstellings per proefpersoon vir die maak van kolletjies met die vrye hand (subtoets 8.8)

Grafiek37. Proefgroep: Vergelyking van voor- en natoetsgemiddeldes vir die Boonste Ledemaatspoed en Boonste Ledemaatbehandigheid (subtoets 8)

Grafiek38. Kontrolegroep: Vergelyking van die voor-en natoetsgemiddeldes vir die Boonste Ledemaatspoed en Boonste Ledemaatbehendigheid (subtoets 8)

Bruininks-Oseretsky Test of Motor Proficiency

Robert H. Bruininks, Ph. D.

INDIVIDUAL RECORD FORM

Complete Battery
and Short Form

NAME _____ SEX: Boy Girl GRADE _____
 SCHOOL/AGENCY _____ CITY _____ STATE _____
 EXAMINER _____ REFERRED BY _____
 PURPOSE OF TESTING _____

<p>Arm Preference: (circle one) RIGHT LEFT MIXED</p> <p>Leg Preference: (circle one) RIGHT LEFT MIXED</p>	<p>Year Month Day</p> <p>Date Tested _____</p> <p>Date of Birth _____</p> <p>Chronological Age _____</p>
---	--

TEST SCORE SUMMARY

Complete Battery:						
SUBTEST	POINT SCORE Maximum Subject's	STANDARD SCORE Test (Table 23)	STANDARD SCORE Composite (Table 24)	PERCENTILE RANK (Table 25)	STANINE (Table 25)	OTHER
GROSS MOTOR SUBTESTS:						
1. Running Speed and Agility . . .	15	_____	_____	_____	_____	_____
2. Balance	32	_____	_____	_____	_____	_____
3. Bilateral Coordination	20	_____	_____	_____	_____	_____
4. Strength	42	_____	_____	_____	_____	_____
GROSS MOTOR COMPOSITE		* <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
		SUM				
5. Upper-Limb Coordination . . .	21	_____	<input type="text"/>	_____	_____	_____
FINE MOTOR SUBTESTS:						
6. Response Speed	17	_____	_____	_____	_____	_____
7. Visual-Motor Control	24	_____	_____	_____	_____	_____
8. Upper-Limb Speed and Dexterity	72	_____	_____	_____	_____	_____
FINE MOTOR COMPOSITE		* <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
		SUM				
BATTERY COMPOSITE		* <input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
		SUM				
*To obtain Battery Composite: Add Gross Motor Composite, Subtest 5 Standard Score, and Fine Motor Composite. Check result by adding Standard Scores on Subtests 1-8.						
Short Form:						
SHORT FORM	POINT SCORE Maximum Subject's	STANDARD SCORE (Table 27)	PERCENTILE RANK (Table 27)	STANINE (Table 27)		
SHORT FORM	98	_____	<input type="text"/>	<input type="text"/>	<input type="text"/>	

DIRECTIONS

Complete Battery:

- During test administration, record subject's response for each trial.
- After test administration, convert performance on each item (item raw score) to a point score, using scale provided. For an item with more than one trial, choose best performance. Record item point score in circle to right of scale.
- For each subtest, add item point scores, record

total in circle provided at end of each subtest and in Test Score Summary section. Consult *Examiner's Manual* for norms tables.

Short Form:

- Follow Steps 1 and 2 for Complete Battery, except record each point score in box to right of scale.
- Add point scores for all 14 Short Form items and record total in Test Score Summary section. Consult *Examiner's Manual* for norms tables.

© 1978 by American Guidance Service, Inc. The reproduction or duplication of this form in any way is a violation of the copyright law.

AGS[®] Published by American Guidance Service, Inc., Circle Pines, MN 55014-1796

Printed on recycled paper

SUBTEST 6: Response Speed

1. Response Speed^{SF}

TRIAL	SECONDS TO WAIT	SCORE ¹	RANKED TRIAL SCORES ²
Practice 1	1	XXXX	
Practice 2	3	XXXX	
1	2	_____	HIGHEST
2	3	_____	
3	1	_____	
4	3	_____	MEDIAN
5	2	_____	
6	1	_____	
7	1	_____	LOWEST

¹Record number from response speed stick in this column.

²Rank all seven trial scores, highest to lowest, in boxes provided. The point score for Subtest 6 is the median (middle), or fourth, score from the top.

POINT SCORE SUBTEST 6 (Max: 21)

POINT SCORE SUBTEST 6 (Max: 17)

SUBTEST 7: Visual-Motor Control

1. Cutting Out a Circle with Preferred Hand

NUMBER OF ERRORS: _____

Raw Score	Above 10	10	8-9	3-7	0-2
Point Score	0	1	2	3	4

2. Drawing a Line Through a Crooked Path with Preferred Hand

NUMBER OF ERRORS: _____

Raw Score	Above 6	6	2-5	1	0
Point Score	0	1	2	3	4

3. Drawing a Line Through a Straight Path with Preferred Hand^{SF}

NUMBER OF ERRORS: _____

Raw Score	Above 6	6	2-5	1	0
Point Score	0	1	2	3	4

4. Drawing a Line Through a Curved Path with Preferred Hand

NUMBER OF ERRORS: _____

Raw Score	Above 6	6	2-5	1	0
Point Score	0	1	2	3	4

5. Copying a Circle with Preferred Hand^{SF}

SCORE: _____

* Raw Score	0	1	2
Point Score	0	1	2

6. Copying a Triangle with Preferred Hand

SCORE: _____

* Raw Score	0	1	2
Point Score	0	1	2

7. Copying a Horizontal Diamond with Preferred Hand

SCORE: _____

* Raw Score	0	1	2
Point Score	0	1	2

8. Copying Overlapping Pencils with Preferred Hand^{SF}

SCORE: _____

* Raw Score	0	1	2
Point Score	0	1	2

RECORD POINT SCORES FOR COMPLETE BATTERY

RECORD POINT SCORES FOR SHORT FORM

SUBTEST 8: Upper-Limb Speed and Dexterity

1. Placing Pennies in a Box with Preferred Hand (15 seconds)

NUMBER OF PENNIES: _____

Raw Score	0-5	6-10	11-13	14-15	16-17	18-19	20-21	22-23	24
Point Score	0	1	2	3	4	5	6	7	8

2. Placing Pennies in Two Boxes with Both Hands (50 seconds maximum for seven correct pairs)

PAIRS CORRECT: TIME IN SECONDS: _____

Raw Score	Above 49	41-49	31-40	26-30	21-25	18-20	16-17	14-15	12-13	10-11	Below 10
Point Score	0	1	2	3	4	5	6	7	8	9	10

3. Sorting Shape Cards with Preferred Hand^{SF} (15 seconds)

NUMBER OF CARDS: _____

Raw Score	0	1-8	9-12	13-16	17-20	21-25	26-29	30-33	34-37	38-41	Above 41
Point Score	0	1	2	3	4	5	6	7	8	9	10

4. Stringing Beads with Preferred Hand (15 seconds)

NUMBER OF BEADS: _____

Raw Score	0-1	2-4	5	6	7	8	9	Above 9
Point Score	0	1	2	3	4	5	6	7

5. Displacing Pegs with Preferred Hand (15 seconds)

NUMBER OF PEGS: _____

Raw Score	0	1-5	6-7	8-9	10-11	12-13	14-15	16-18	19-20
Point Score	0	1	2	3	4	5	6	7	8

6. Drawing Vertical Lines with Preferred Hand (15 seconds)

NUMBER OF LINES: _____

Raw Score	0	1-3	4-6	7-9	10-12	13-16	17-20	21-24	25-35	Above 35
Point Score	0	1	2	3	4	5	6	7	8	9

7. Making Dots in Circles with Preferred Hand^{SF} (15 seconds)

NUMBER OF CIRCLES WITH DOTS: _____

Raw Score	0	1-10	11-15	16-20	21-25	26-30	31-35	36-40	41-50	51-60	Above 60
Point Score	0	1	2	3	4	5	6	7	8	9	10

8. Making Dots with Preferred Hand (15 seconds)

NUMBER OF DOTS: _____

Raw Score	Below 10	10-25	26-35	36-45	46-55	56-65	66-75	76-85	86-95	96-105	Above 105
Point Score	0	1	2	3	4	5	6	7	8	9	10

RECORD POINT SCORES FOR COMPLETE BATTERY

RECORD POINT SCORES FOR SHORT FORM

POINT SCORE SUBTEST 8 (Max: 72)

Bruininks-Oseretsky Test of Motor Proficiency

Robert H. Bruininks, Ph.D.

STUDENT BOOKLET

Name _____

Examiner _____ Date _____

AGS American Guidance Service
Circle Pines, Minnesota 55014-1796

SUBTEST 3: Bilateral Coordination

Item 8 / Drawing Lines and Crosses Simultaneously

PRACTICE

TEST

For additional forms, call or write AGS, 4201 Woodland Road, Circle Pines, MN 55014-1796; toll-free 800-328-2560.

Ask for item 1586, B.O. Student Booklets (25 per package).

© 1978 by American Guidance Service, Inc. The reproduction or duplication of this form in any way is a violation of the copyright law.

8 0 9 8 7 6 5 4 3 2

Printed on

Number of pairs

SUBTEST 7: Visual-Motor Control

Item 5^{SF} / Copying a Circle
with Preferred Hand

Item 6 / Copying a Triangle
with Preferred Hand

Score

Score

Appendix A

Scoring Criteria for Subtest 7/Items 5-8

Point scores of 2, 1, or 0 are assigned to each drawing depending on how closely it resembles the standard in the Student Booklet. Before scoring any of the items, review the general criteria. Then refer to the specific criteria for each item. First consider the criteria for a good shape. If the drawing meets these criteria, record a point score of 2 in the Student Booklet. If the drawing does not meet the criteria for a good shape, compare it with the criteria for an adequate shape. If these criteria are met, record a point score of 1; if not, record a zero. When all four items have been scored, transfer the scores to the Individual Record Form.

General Criteria

Precision of shape is the primary criterion for scoring. General guidelines for judging precision are outlined below. Details and examples are included with the specific criteria for each drawing.

Good (point score = 2). The drawing closely resembles the standard in exactness of its lines, general proportion, and configuration. It includes all lines and contains no extraneous lines.

Adequate (point score = 1). The drawing resembles the general shape of the standard, includes all lines, and contains no extraneous lines, though some lines may be slightly short, overlapping, or extended.

Inadequate (point score = 0). The drawing does not resemble the standard, contains extraneous lines, or has missing parts.

Consider as extraneous those lines that have no relationship to the shape of the drawing. Do not consider as extraneous lines that result from an overlap or lines that extend slightly.

Examples:

*Added Line
(extraneous)*

*Overlapping Line
(not extraneous)*

*Extended Line
(not extraneous)*