

Behavior Rating Inventory of Executive Function®, Second Edition

Generated by PARiConnect

Protocol Summary Report

by Peter K. Isquith, PhD, Gerard A. Gioia, PhD, Steven C. Guy, PhD, Lauren Kenworthy, PhD, and PAR Staff

Client name: Sample Client

Client ID: 123

Gender: Male

Age: 7

Report date: 1/28/2016

This report is intended for use by qualified professionals only and is not to be shared with the examinee or any other unqualified persons.

Rater Information

Rater 1: Mrs Jones

Test date: 04/14/2015

Relationship to client: Teacher

Rater 2: Jan Client

Test date: 11/19/2015

Relationship to client: Parent

Rater 3: Sample Client

Test date: 12/28/2015

Relationship to client: Self

BRIEF®2 Protocol Summary

R1 = (Teacher); R2 = (Parent); R3 = Sample Client (Self)					
Index/Scale	R1	R2	R3	R4	
	04/14/2015	11/19/2015	12/28/2015		
	T (%ile)	T (%ile)	T (%ile)	T (%ile)	
	Teacher	Parent	Self-Report		
Inhibit	78 (≥ 99)	72 (96)	56 (77)		
Self-Monitor	72 (≥ 99)	68 (97)	51 (71)		
Behavior Regulation Index (BRI)	78 (≥ 99)	72 (97)	54 (73)		
Shift	55 (80)	56 (77)	55 (73)		
Emotional Control	66 (91)	73 (96)	59 (85)		
Emotion Regulation Index (ERI)	62 (88)	66 (93)	57 (78)		
Initiate (Parent/Teacher Form)	69 (98)	75 (≥ 99)	64 (91)		
Task Completion (Self Form)	07 (70)	70 (= 77)	01 (71)		
Working Memory	74 (≥ 99)	72 (97)	66 (94)		
Plan/Organize	62 (92)	79 (≥ 99)	64 (92)		
Task-Monitor	63 (92)	69 (97)			
Organization of Materials	65 (93)	70 (97)	-		
Cognitive Regulation Index (CRI)	70 (95)	75 (≥ 99)	66 (93)		
Global Executive Composite (GEC)	72 (98)	78 (≥ 99)	62 (84)		

	R1	R2	R3	R4	
Validity scale	Raw Score	Raw Score	Raw Score	Raw Score	
validity scare	(Protocol	(Protocol	(Protocol	(Protocol	
	Classification)	Classification)	Classification)	Classification)	
Nonetinite	0	2	0		
Negativity	(Acceptable)	(Acceptable)	(Acceptable)		
In consistency	1	4	1		
Inconsistency	(Acceptable)	(Acceptable)	(Acceptable)		
In Consequence	0	0	0		
Infrequency	Acceptable	Acceptable	(Acceptable)		

Note: Age-specific norms have been used to generate this profile
For additional normative information, refer to the Appendixes in the BRIEF®2 Professional Manual

Protocol Summary Profile of BRIEF®2 T Scores

⁻ R1 04/14/2015 Teacher:

Note: Age-specific norms have been used to generate this profile.

For additional normative information, refer to the Appendixes in the BRIEF®2 Professional Manual

R2 11/19/2015 Parent:

R3 12/28/2015 Self-Report: Sample Client

BRIEF®2 Protocol Summary Item Response Table

R1 = (Teacher); R2 = (Parent); R3 = Sample Client (Self)					
	Scale/Item	R1 04/14/2015 Teacher Response	R2 11/19/2015 Parent Response	R3 12/28/2015 Self-Report Response	R4 Response
Inhibit	ocure/rent	Response	пезропзе	пезропяс	Кезропзе
1 (P/T)	Is fidgety	Often	Often		
1 (SR)	Remaining content redacted for sample report purposes	Often	Official	Sometimes	
	Remaining content reducted for sample report purposes	Ofter	Often	Sometimes	
10 (P/T) 10 (SR)		Often	Orten	Never	
16 (P/T)		Often	Often	Never	
16 (SR)		Often	Official	Sometimes	
24 (P/T)		Often	Often	Sometimes	
24 (SR)				Sometimes	
30 (P/T)		Often	Sometimes		
30 (SR)				Sometimes	
39 (P/T)		Often	Often		
39 (SR)				Sometimes	
48 (P/T)		Often	Often		
48 (SR)				Never	
49 (SR)		00		Never	
58 (T) 62 (P)		Often	Never		
Self-Mon	itom		INEVEL		
		0.6	O fr	I	
4 (P/T)	Is unaware of how his/her behavior affects or bothers others	Often	Often		
4 (SR)	Remaining content redacted for sample report purposes			Never	
13 (P/T)		Often	Often		
13 (SR)				Never	
20 (P/T)		Often	Sometimes	C 1:	
20 (SR)		Sometimes	Sometimes	Sometimes	
26 (P/T) 26 (SR)		Sometimes	Sometimes	Never	
50 (SR)				Sometimes	
59 (T)		Often		Sometimes	
Shift					
2 (P/T)	Resists or has trouble accepting a different way to solve a problem with schoolwork, friends, tasks, etc.	Sometimes	Never		
2 (SR)	Remaining content redacted for sample report purposes			Sometimes	
11 (P/T)	g,,,,,,,	Sometimes	Never		
11 (SR)			1,0,01	Sometimes	
17 (P/T)		Sometimes	Sometimes		
17 (SR)				Never	
31 (P/T)		Sometimes	Never		
31 (SR)				Sometimes	
40 (P/T)		Never	Often		
40 (SR)				Never	
45 (SR)			3.7	Never	
49 (P/T)		Sometimes	Never	C	
51 (SR)				Sometimes	
53 (SR)			Often	Never	
58 (P) 60 (P)			Often Never		
00 (1)		1	INEVEL		

R1 = (Teacher); R2 = (Parent); R3 = Sample Client (Self)						
	R1 R2 R3				R4	
		04/14/2015	11/19/2015	12/28/2015		
		Teacher	Parent	Self-Report		
	Scale/Item	Response	Response	Response	Response	
60 (T)		Never				
63 (T)		Never				
Emotiona	1 Control					
6 (P/T)	Has explosive, angry outbursts	Sometimes	Often			
6 (SR)	Remaining content redacted for sample report purposes			Never		
14 (P/T)	Termining content remacted for sample report purposes	Sometimes	Sometimes	146461		
14 (SR)		Sometimes	Sometimes	Never		
22 (P/T)		Sometimes	Often	TVCVCI		
22 (SR)		Sometimes	Otten	Sometimes		
27 (P/T)		Sometimes	Sometimes	Sometimes		
27 (SR)				Sometimes		
34 (P/T)		Sometimes	Sometimes			
34 (SR)				Sometimes		
43 (P/T)		Sometimes	Often			
43 (SR)				Sometimes		
51 (P/T)		Never	Sometimes			
56 (P/T)		Sometimes	Often			
Initiate						
9 (P/T)	Is not a self-starter	Sometimes	Often			
38 (P/T)	Remaining content redacted for sample report purposes	Often	Sometimes			
50 (P)			Often			
50 (T)		Often	Often			
55 (P/T)		Often	Often			
61 (P)			Often			
Task Con	npletion			<u> </u>		
Tusk Con	I have good ideas but do not get the job done (I lack	1		1		
23 (SR)	follow-through)			Sometimes		
25 (SR)	Remaining content redacted for sample report purposes			Sometimes		
33 (SR)				Sometimes		
38 (SR)				Sometimes		
42 (SR)				Sometimes		
44 (SR)				Sometimes		
55 (SR)				Sometimes		
Working	Memory					
3 (P/T)	When given three things to do, remembers only the first or last	Often	Often			
3 (SR)	Remaining content redacted for sample report purposes			Often		
12 (P/T)		Often	Often			
12 (SR)				Sometimes		
19 (P)			Often			
19 (T)		Often				
19 (SR)				Sometimes	-	
25 (P)			Sometimes			
25 (T)		Often				
28 (P/T)		Often	Sometimes			
28 (SR)				Sometimes		
29 (SR)		0.0	0.0	Often		
32 (P/T)		Often	Often	6		
32 (SR)				Sometimes		
41 (P/T)	Remaining content redacted for sample report purposes	Sometimes	Sometimes			

R1 = (Teacher); R2 = (Parent); R3 = Sample Client (Self)					
	Carlo/Itam	R1 04/14/2015 Teacher	R2 11/19/2015 Parent	R3 12/28/2015 Self-Report	R4
41 (SR)	Scale/Item	Response	Response	Response Never	Response
46 (P/T)		Sometimes	Often	INEVEL	
46 (SR)		Sometimes	Otten	Never	
Plan/Org	anize	I		210102	
5 (SR)	My work is sloppy			Sometimes	
7 (P/T)	Remaining content redacted for sample report purposes	Often	Often		
7 (SR)	, , , , , , ,			Sometimes	
8 (SR)				Often	
9 (SR)				Often	
15 (P/T)		Sometimes	Often		
15 (SR)				Sometimes	
21 (SR)				Sometimes	
23 (P/T)		Sometimes	Often		
35 (P/T)		Often	Often		
35 (SR)				Sometimes	
37 (SR)				Never	
44 (P/T)		Sometimes	Often		
47 (SR)		6 1:	06	Sometimes	
52 (P/T)		Sometimes	Often	Carratina	
52 (SR) 57 (P)			Often	Sometimes	
57 (T)		Never	Often		
59 (P)		ivever	Often		
61 (T)		Sometimes	Otteri		
Task-Mo	nitor				
5 (P/T)	Work is sloppy	Sometimes	Often		
21 (P/T)	Remaining content redacted for sample report purposes	Sometimes	Sometimes		
29 (P/T)		Sometimes	Often		
33 (P/T)		Often	Often		
42 (P/T)		Often	Often		
62 (T)		Often			
Organiza	tion of Materials				
8 (P)	Cannot find things in room or school desk		Often		
8 (T)	Remaining content redacted for sample report purposes	Often			
37 (P/T)		Sometimes	Sometimes		
45 (P/T)		Sometimes	Sometimes		
47 (P/T)		Sometimes	Often		
53 (P/T)		Sometimes	Often		
63 (P)			Often		

Note: P = Parent Form, T = Teacher Form, SR = Self-Report Form

*** End of Report ***