

Nursery Year 1

OBSERVATIONAL CHECKLIST (Revised April 2011)

AGES: 3 YEARS 9 MONTHS- 4 YEARS 9 MONTHS

Literacy Development	A	NA	IP
Standard 1			
Listening /Speaking			
Listens to and follows two-step oral directions			
Listens to short stories			
Listens and identifies environmental sounds			
Knows their name			
Tells age			
Tells sex			
Tells address			
Tells parents' names			
Speaks in 3-5 word sentences			
Speaks using standard English			
Answers questions			
Standard II			
Concepts of print and phonemic awareness			
Identifies rhyming sounds			
Identifies beginning sounds			
Follows print from left to right			
Recites nursery rhymes, finger plays			
Sings alphabet and other songs			

Standard III Word Analysis, Fluency and Vocabulary Development	A	IP	NA
Identifies 10-15 letters of the alphabet			
Matches individual letters to name			
Matches individual letters to words			
Standard IV Reading comprehension			
Retells a familiar story			
Talks about his drawings			
Talks about his paintings			
Recognizes own name in print			
Handles books and turns pages correctly			
Predicts what will happen next and justifies			
Relates story to real life experiences			
Reads picture-word cards			
Reads picture-word books			
Standard V Writing conventions			
Draws people or/and objects			
Holds a pencil correctly			
Paints people/objects			
Pretends to write on his/her own			
Traces name/words			
Standard IV Research and study			
Reads labels in classroom			
Reads Daily Chart			
Reads Weather Chart			