

Kindergarten

Assessment Pack


Compiled By: Kathleen Pedersen

growingkindersa@gmail.com

growingkinders.blogspot.com

Kindergarten Assessment

Name _____ Birth Day _____

Mother's Name _____ Father's Name _____


Address: _____

Phone number (H) _____

Mom Cell: _____

Dad Cell: _____

A Picture of me:


Assessment dates (change pen colors each time you assess)

Fall	Winter	Spring

I can be ready to learn.

I am right / left handed. (circle one)

I have the correct pencil grip _____

I can dress myself. Sept _____ Nov. _____ Feb _____ May _____

I can write my name.

September

November

February

May

I can make goals for my learning.

At school I will work on...

September

1. _____

2. _____

March

1. _____

2. _____

At home I will work on...

September

1. _____

2. _____

March

1. _____

2. _____

I can write sentences.

Sentence Dictation: (I see a big cat. He likes me.)

September

November

Sentence Dictation:

February

May

I can name letters and say their sounds.

Upper case Letters

Z	V	R	N	J	F	B
Y	U	Q	M	I	E	A
X	T	P	L	H	D	
W	S	O	K	G	C	

Lower case Letters

d	h	l	p	t	x	
c	g	k	o	s	w	
b	f	j	n	r	v	z
a	e	i	m	q	u	y

Letter Sounds

Dd	Hh	Ll	Pp	Tt	Xx	
Cc	Gg	Kk	Oo	Ss	Ww	
Bb	Ff	Jj	Nn	Rr	Vv	Zz
Aa	Ee	Ii	Mm	Qq	Uu	Yy

I can read sight words.

I	big	she	go
am	we	see	from
can	my	look	what
the	like	they	said
little	an	you	where
it	he	of	come
to	for	was	up
a	but	are	get
in	at	that	not
have	me	do	
is	with	here	

I can read more sight words.

went did day all his
she not will was this
they where about makes
could your then or when
would saw today them
stop made out yes

I can read number words.

zero ten one four six
two five eight nine
three seven

I can read color words.

red yellow green

purple orange blue

white black tan gray

brown pink

I can read words.

cat dog pig fan red

pig tip top net rug

ran bad mud pin jam

I can read nonsense words.

lig jeg rak tim fud

I can identify numbers.

6

2

7

4

9

1

0

8

5

3

10

15

12

17

19

13

20

14

18

16

11

28

21

26

23

29

24

22

27

30

25

31

I can rote count.

Sept. _____ Nov. _____ Feb. _____ May. _____

I can count by 10's to 100

Sept. _____ Nov. _____ Feb. _____ May. _____

I can say the days of the week.

Sept. _____ Nov. _____ Feb. _____ May. _____

I can say the months of the year.

J F M A M J J

A S O N D

I can identify coins.

Penny (id) _____ (value) _____

Nickel (id) _____ (value) _____

Dime (id) _____ (value) _____

Quarter (id) _____ (value) _____

I can make and extend patterns.

Can the child extend a pattern that you begin?

AB _____ AAB _____ ABC _____

Can the child construct a pattern independently?

AB _____ AAB _____ ABC _____ Other _____

I can sort and classify objects.


Sept. _____ Nov. _____ Feb. _____ May. _____

I can count objects 1 to 1.

Sept. _____ Nov. _____ Feb. _____ May. _____


I can identify shapes.


I can rhyme and play with words.

Name rhyming words:

cat _____

bug _____

hot _____

pig _____

pet _____

man _____

Independent Rhyming:

_____ / _____

_____ / _____

_____ / _____

_____ / _____

I can name the parts of a book.

Cover

title page

Beginning

End

Author

Illustrator

I can identify colors.

red

blue

brown

yellow

green

orange

gray

pink

purple

black

white

tan

Teacher's Notes

September

February

May

Thank you!

Thank you so much downloading this packet. This packet is used by many teachers in my district to assess our standards. It is a combination of a few different assessment packets that have been developed over the years. I hope you can find as useful as we do!

You will need Adobe 9.0 or newer to properly view all graphics.

Happy Teaching!

Kathleen

growingkinders.blogspot.com

growingkindersa@gmail.com

