

Rey Auditory Verbal Learning Test (AVLT)

PID:

Acrostic:

Visit:

Date Form Completed:

Administration Type:

- Self-administered
- Mailed
- Telephone
- Interviewer-administered
- Home
- Administered to Proxy

Administered by:

Language:

- English
- Spanish
- Navajo

Trials

A1

A2

A3

A4

Totals:

{tota_a1} {int 4}

{tota_a2} {int 4}

{tota_a3} {int 4}

{tota_a4} {int 4}

Intrusions:

{intr_a1} {int 4}

{intr_a2} {int 4}

{intr_a3} {int 4}

{intr_a4} {int 4}

Time at End of Trial 6: {endtimehour} {int 4} : {endtimemin} {int 4}

(24-hour clock)

Rey Auditory Verbal Learning Test (AVLT)

Delayed Recall

PID:

Acrostic:

Visit:

Date Form Completed:

Administration Type:

Administered by:

Language:

Delay time: {delaytm_hour} {int 4} : {delaytm_min} {int 4}
(24-hour clock)

Total: {total} {int 4}

Intrusions: {total} {int 4}

Rey Auditory Verbal Learning Test (AVLT)

Patient ID	[affix ID label here]	Date Form Completed	<input type="text"/> <input type="text"/> / <input type="text"/> <input type="text"/> / <input type="text"/> <input type="text"/>	Month Day Year			
Administration Type	<input type="text"/>	Visit Code	<input type="text"/> <input type="text"/> <input type="text"/>	Reviewed by	<input type="text"/> <input type="text"/>	Language	<input type="text" value="E"/>

Read instructions verbatim. If the participant does not understand, you may repeat the instructions. Read the words at an even pace, 1 second per word. Maximum time for participant recall for each trial is 1 minute (60 seconds).

Words stated that are not from the list are "intrusions" and should be noted as such on the score sheet. Singular/plural variations are considered correct.

At the end of Trial 6 note the time. There must be at least a 15-minute delay before the Long-Delayed Recall.

Trial 1 Instruction:

Say, "I am going to read a list of words. Listen carefully, for when I stop you are to repeat back as many words as you can remember. It doesn't matter in what order you repeat them, just try to remember as many as you can. Go ahead."

Trial 2-5 Instructions:

Say, "Now I am going to read the same words again, and once again, when I stop I want you to tell me as many words as you can remember, including words you said the first time. It doesn't matter in what order you say them, just say as many words as you can remember, whether or not you said them before. Go ahead."

List B Instruction:

Say, "Now I am going to read a second list of words. Listen carefully, for when I stop you are to repeat back as many words as you can remember. It doesn't matter in what order you repeat them, just try to remember as many as you can. Go ahead."

Trial 6 Instruction (Do not read the list of words to the participant):

Say, "Now tell me all the words you can remember from the first list, the list I repeated a number of times. Go ahead."

List A	1	2	3	4	5	After List B-recall 6	List B	List B Recall
Drum							Desk	
Curtain							Ranger	
Bell							Bird	
Coffee							Shoe	
School							Stove	
Parent							Mountain	
Moon							Glasses	
Garden							Towel	
Hat							Cloud	
Farmer							Boat	
Nose							Lamb	
Turkey							Gun	
Color							Pencil	
House							Church	
River							Fish	
Totals								
Intrusions								

Time at end of Trial 6: :

Staff ID