

Preschool Progress Report

Name: _____

School/Teacher: _____

Date: _____

Comments:

Y = Yes
N = No
E = Emerging

Fine Motor		Y	N	E
Scissors				
	Holds Correctly (24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Snips (30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Cuts paper in half (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Cuts on a line (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Cuts a circle (60)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Cuts a shape	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Miscellaneous				
	Strings 5 small beads (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	matches 5 bead pattern	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Matches 5 block pattern	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Fold & Creases Paper (48)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Laces Holes in Lacing Card in order	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Uses the right amount of glue	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Connects dots to form a shape	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Writing				
	Imitates - l (24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Holds pencil in fingers (30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Imitates + (30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Copies 0 (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Draws a person 2 parts (48)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Uses pencil relaxed posture **	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Produces recognizable drawings**	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Begins to write letters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Writes name (63)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Drawing Development				
	Marks and Scribbles	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Shapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Simple Figures and Objects	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	More detailed/distinctive features	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Writing Development				
	Scribbling Random	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Scribbling Controlled	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Letter-like forms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Letters Random	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Letters Patterned	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Pre-Academic		Y	N	E
Miscellaneous				
	Sorts objects by 1 attribute (30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Creates alternate patterns (ABAB) (60)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Understands First, Next, Last (60)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Puts objects in order (sm,med,lg) (54)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Colors				
	Matches 8 colors (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Sorts 3 colors (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects Red, Yellow, Blue	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects 7 Colors (48)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Names Red, Yellow, Blue	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Names 7 Colors	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Numbers				
	Understands one (36)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Counts rote to 5 (45)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Counts rote to 10	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Counts rote to 20 (60)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Counts rational to 3 (42)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Counts rational to 5 (48)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Counts rational to 10 (54)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Tells what #comes after (1-10) (54)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Matches Same Numeral ***	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Reads Numbers 1-5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Reads Numbers 1-10 (60)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Puts # of obj. w/ correct number (60)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Shapes and Letters				
	Matches 8 shapes (30)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Sorts 3 shapes (48)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects 1 Shape	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects 3 shapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects 5 shapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Names 3 shapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Names 5 shapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects Matching Letters (grp of 3) (48)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Selects Letter/Num. that matches (54)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Recognizes own name in print	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Reads Letters in Name	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Reads Miscellaneous letters	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Puzzles				
	Inset Simple	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Inset 3-5 pieces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Inset 6-10 pieces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Interlocking (less than 11 pc)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Interlocking (12 or more pc)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Response to and Experience with books:				
	Turns book right side up (18)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Turns pages individually (24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Points to and names simple pictures (24)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Fills in words (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Reads" book from memory (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Listens to a story and retells it **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Likes to follow along (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Attempt to read by looking at pictures (60)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Language	
Makes simple choices (24)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Requests objects/information (24)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Answers yes and no correctly (30)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Understands "same" (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Verbalizes 3 prepositions (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Uses 4 pronouns (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Tells about remote events (36)***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Repeats 5 word sentence (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Describes a procedure (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Names 6 objects in category (54)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Self Help	
Removes Coat (18)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Puts on Coat (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Hangs Coat **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Takes care of personal belongings**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Turns on Tap independently	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Washes hands independently	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Toilet Conditioned	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Toilet Trained**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Self Awareness	
Points to 3 body parts (18)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Points to 5 body parts (24)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Names 3 body parts (24)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Points to 10 body parts (30)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Names 5 body parts (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Names 10 body parts (42)**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Social Skills and Responsible Behavior	
Gives first and last name (24)**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Gives age when asked (36)**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Gives own gender (36)**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Shows preference in friends (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Shares without being told to (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Listens to and follows directions (48)**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Names own town/city (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Names parents (60)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Is comfortable away from parents **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Can express ideas & feelings **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Enters new activities without fear**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Accepts minor disappointments **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Resolves problems with peers **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Works independently	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Joins a group and listens to story**	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Makes a decision given a choice **	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Expresses range of emotions acceptably***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Takes turns with peers ***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Waits for adult attention***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

Waits a few min. for gratification/reward ***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Respects self, others & property ***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Adapts to change in routine***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Shows persistence in new task ***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Participates willingly in variety of experience***	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Follows Directions	
Looks when given directions	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Answers "yes" or "ok"	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Follows Directions	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Play	
Plays with min. supervision	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Solitary Play	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Parallel Play	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Associative Play	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Cooperative Play	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Gross Motor	
Body Movement	
Jumps in Place (24)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Walks on tip toes (30)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Walks on line 10 ft. (36)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Walks up stairs alternating (42)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Runs (42)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Gallops (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Skips (54)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Object Movement	
Walks up to & Kicks Lg ball (30)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Catches bean bag (42)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Throws ball overhand (48)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Runs up and Kicks moving ball (54)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Catches bean bag in hands (60)	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

Items in parenthesis indicate approximate age in months in which activity is usually performed.

**Included in the "guidelines for Kindergarten readiness" from the Gesell Institute of Child Development. The Institute recommends that children exhibit at least 15 of the 17 signs of readiness to optimize their Kindergarten experience.

***Included in the State of Utah Early Childhood Standards (guidelines)

Shaded areas represent Kindergarten Core skills