1. Comprehends basic concepts _____/30

29-30=I

18-28=P

1-17=E

0=N

A. Colors ____/11

11=I

7-10=P
1-6=E
0=N

Show the child a collection of objects. Have the child name the color of each. Check correct answers. Mark incorrect responses with an X.

___red

___yellow
___orange
___blue

___green
___purple
___black

___brown

___white

___pink

___gray

B. Sizes ____/5

5=I

3-4=
P
1-2=E
0=N

Ask the child to look at the pictures and answer the questions. Check correct answers. Mark incorrect responses with an X.

Show me the:

[image: image1.wmf][image: image44.wmf]

 ____ large circle

[image: image45.wmf][image: image46.wmf]
____ small square

[image: image47.wmf][image: image48.wmf][image: image49.wmf]
 ____ largest triangle

 ____ smallest triangle

 ____ medium triangle

C. Positions ____/8
8=I

5-7=P
1-4=E
0=N

Give the child a bear and a teddy bear counter. Have the child show the following positions. Check correct answers. Mark incorrect responses with an X.

____bear ON cup

____bear IN cup

____bear UNDER cup

____bear NEXT TO cup

____bear BELOW cup

____bear ABOVE cup

____bear BESIDE cup

____bear OVER cup

D. Opposites _____/6 6=I

4-5=P
1-3=E
0=N

Have the child name an opposite for the given word. Record student responses on lines.

_______cold
_______off
_______out
_______bad

_______sad
_______go

2. Classifies information
______/35

34-35=I

21-33=P

1-20=E

0=N

A. Pictures ___/24
23-24=I
 15-22=P
 1-14=E
 0=N

Provide child with the pictures, letters, or word cards required for each trial and a two column sorting mat. Indicate the number of pictures the child classifies correctly on each trial.

Ask child to put the pictures that belong at home (or are hot) in one column and the pictures that belong at school (or are cold) in the other. Tell the child the categories.
____/6 things for feet/things for head
____/6 hot/cold

Ask the child to put the pictures that belong together in the same column. Do not tell the child the categories.

____/6 eating utensils/drawing implements

____/6 things in the sky/things in the ocean

B. Letters _____/5
5=I

3-4=P
1-2=E
0=N

Ask the child to sort the letters by “tall” and “short”.

C. Words _____/6
6=I

4-5=P
1-3=E
0=N

Ask the child to sort the words by “long” and “short”.

	[image: image63.wmf]

	[image: image2.wmf]
	[image: image3.wmf]
	[image: image4.wmf]
	[image: image5.wmf]

	[image: image6.wmf]

	[image: image7.wmf]
	[image: image8.wmf]
	[image: image9.wmf]
	[image: image10.wmf]

	[image: image11.wmf]
	[image: image12.wmf]
	[image: image13.wmf]
	[image: image14.wmf]
	[image: image15.wmf]

	[image: image16.wmf]

	[image: image17.wmf]
	[image: image18.wmf]
	[image: image19.wmf]
	[image: image20.wmf]

	[image: image21.wmf]

	[image: image22.wmf]
	[image: image23.wmf]
	[image: image24.wmf]
	

	is

	November
	go
	
	

	kindergarten

	sit
	butterfly
	
	

3. States personal information _____/5

5=I

3-4=P
1-2-E
0=N

Refer to the child’s emergency card when assessing this information.

____ Full name (first/last)

____ Address (street and house number)

____ Phone number (including area code)

____ Age

____ Birthday (month/day)

4. Discriminates, blends, segments, and manipulates sounds

_____/40

38-40=I

24-37=P

1-23=E

0=N

A. Identifies words that begin with the same sound. ___/5

Have child point to the word that begins with the same sound as the first word.

	[image: image50.wmf]
	[image: image51.wmf] [image: image25.wmf][image: image26.wmf]

	[image: image52.wmf]
	[image: image53.wmf][image: image54.wmf][image: image55.wmf]

	[image: image56.wmf]
	[image: image57.wmf][image: image58.wmf][image: image59.wmf]

	[image: image60.wmf]
	[image: image61.wmf][image: image62.wmf]

	
	

B. Identifies ending sounds. ___/5 5=I 3-4=P 1-2=E 0=N

Have the child point to the picture that ends with the given sound.

	/t/

	 [image: image27.wmf] [image: image28.wmf] [image: image29.wmf]

	/g/

	 [image: image30.wmf] [image: image31.wmf] [image: image32.wmf]

	/n/

	 [image: image33.wmf] [image: image34.wmf]

	/x/

	 [image: image35.wmf] [image: image36.wmf]

	/r/

	 [image: image37.wmf] [image: image38.wmf]

C. Identifies words that rhyme. ____/5

Have child point to the picture that rhymes with the first one.

	[image: image39.wmf]
	 [image: image40.wmf][image: image41.wmf]

	
	

	[image: image42.wmf]

	

	[image: image43.wmf]

	

	

	

D. Creates rhyming words. ____/5 5=I 3-4=P 1-2=E 0=N

Have child name a rhyming word for each of the following. Record student responses.

_______mop
_______snow
_______three
_______shoe

_______sun

E. Blends sounds. ____/5
5=I 3-4=P 1-2=E 0=N

Have the child listen to the sounds and put them together to make a word.

(If child responds incorrectly, record his or her guess.)

Example: m-e-n

r-a-t ________

w-e-b ________

h-o-p ________

p-i-g ________

c-u-t ________

F. Segments words. ____/5
5=I -4=P 1-2=E 0=N

Have the child listen to the word and say it slowly (like a robot).

(If child responds incorrectly, record his or her attempts.)

Example: pig (p-i-g)

hot

bed

bag

lid

cup

G. Sound manipulation (compound words) ____/5

5=I 3-4=P 1-2=E 0=N

Tell the child that you are going to say a big word that has two parts. You want the child to say the word without one of the parts. Have the student delete the underlined part of the word. Record student responses.

Example: cowboy (Say cowboy without the cow.)

sunshine

doorbell

​​​​​________

rowboat

cupcake

snowman

H. Sound manipulation (phonemes) ___/5

5=I 3-4=P 1-2=E 0=N

Tell the child that you are going to say a word with several sounds. You want the child to say part of the word. If the child responses incorrectly, record his attempts.

Example: Say run without the /r/ (un)

_______ Say fat without the /f/ (at)

_______ Say not without the /n/ (ot)

_______ Say big without the /b/ (ig)

_______ Say win without the /w/ (in)

_______Say make without the /m/ (ake)

5. Identifies upper and lowercase letters

A. Uppercase ____/26

24-26=I

13-23=P

1-12=E

0=N

Have students name each letter. Circle the letters that are missed.
Q W E R N

Y U X O P

A I D F H

G J C K Z

S L V B T M
B. Lowercase _____/26

24-26=I

13-23=P

1-12=E

0=N

m l p d j
o n k I b

u h v g y

t c r x f

z a s e q

w

6. Associates letter sounds (consonants) ____/21

19-21=I

11-18=P

1-10=E

0=N

Have student produce sound for each letter. Circle the sounds that are missed.

p y t r

w q s d

f g h j

k l z x

 c m b n v

7. Demonstrates an awareness of print concepts ____/15

15=I

9-14=P

1-8=E

0=N

A. Imitates behaviors of reader/identifies parts of book

____/10

10=I

6-9=P
1-5=
E
0=N

Give the child a book with several lines of print on each page. Have the child demonstrate or identify each item below.

___Holds the book correctly
___Turns pages correctly

___Identifies the front cover

___Identifies the back cover

___Identifies the title page

___Points to the title (teacher reads)

___Points to the author/illustrator information (approx.)

___Tells what the author does

___Tells what the illustrator does

___Tracks print left to right and top to bottom as teacher reads a page.

B. Distinguishes letters from numbers and pictures ____/5

5=I
3-4=P
1-2=E
0=N

Have the child point to the letter in each row.

	4 A

	 B  8

	c 2

	 8 S 

	7 L

8. Recognize high frequency words

A. Recognizes first name ____/5
 5=I 3-4=P 1-2=E 0=N

Print the child’s first name and four similar looking words. Have the child point to his first name. Circle his response.

1. _________________

1._________________

2._________________

2._________________

3._________________

3._________________

4._________________

4._________________

5._________________

5._________________

1. _________________

1._________________

2._________________

2._________________

3._________________

3._________________

4._________________

4._________________

5._________________

5._________________

1. _________________

2._________________

3._________________

4._________________

5._________________

B. Recognizes last name ____/5
 5=I 3-4=P 1-2=E 0=N

Print the child’s last name and four similar looking words. Have the child point to his last name. Circle his response.

1. _________________

1._________________

2._________________

2._________________

3._________________

3._________________

4._________________

4._________________

5._________________

5._________________

1. _________________

1._________________

2._________________

2._________________

3._________________

3._________________

4._________________

4._________________

5._________________

5._________________

1. _________________

2._________________

3._________________

4._________________

5._________________

C. Reads color words ____/9 8-9=I
 5-7=P
 1-4=E
0=N

Have the child read the words below. Circle the ones missed.

red

yellow

orange

green

blue

purple

white

black

brown

D. Reads number words ___/11 10-11=I 6-9=P
 1-5=E N=0

Have the child read the words below. Circle the ones missed.
ten

four

six

eight

one

three

zero

two

nine

five

seven

