Six Item Preference Assessment
Student: _____________________

Date: ______________________
Instructions: Allow child to sample each item for 30 seconds before beginning the preference assessment. Present the two-item pairs listed below and tell the child to “pick one.” Indicate the selected item by circling the corresponding number. Allow the child to play with the item for 15 seconds before removing the item and presenting the next pair. If the child does not select an item, represent the SD “pick one”. If the child still does not select an item, draw a line through the pair and proceed to the next pair.

Item 1: ________________________
Item 2: __________________________
Item 3: ________________________
Item 4: __________________________
Item 5: ________________________
Item 6: __________________________
	1 X 2

	2 X 4
	4 X 5
	3 X 6
	2 X 3

	5 X 6

	1 X 3
	3 X 4
	1 X 5
	1 X 6

	2 X 5

	2 X 6
	2 X 5
	4 X 6
	1 X 4

