

Covenant Home's Kindergarten Readiness Test

Many parents are eager to start a kindergarten program with their child but may be uncertain as to the *right* time to begin. If you have questions concerning your child's readiness skills in general, or the adaptability of our program to your child's situation the **Covenant Home Kindergarten Readiness Test** will be a helpful tool.

This test is designed to help you determine *readiness to read* and perform the tasks of Covenant Home's Kindergarten curriculum. Assuming that most four- or even five-year-olds will **not** score 100%, it will also help you to identify and work on particular areas of skill development.

Mastery of the test is not expected! Your child's interest level will be a very strong factor in determining his readiness. The scoring procedure may be found at the conclusion of the test. A raw score of 58 indicates a strong readiness for reading.

Questionnaire to be completed by the parent.

Select the letter which most accurately describes your child's performance when asked to do these tasks.

A. Not yet B. Some		of the	of the time C. Mos			st of the	time		D. R	arely 1	misses	this on	e			
<u>Lan</u>	guage	Skills														
A	В	C	D	1.	Tells	full nan	ne whe	n asked								
A	В	C	D	2.	Recog	nizes f	irst naı	ne by si	ght.							
A	В	C	D	3.	Orally	identif	ies lett	ters in n	ame.							
A	В	C	D	4.	Speak	s in ser	itences									
A	В	C	D	5.	Listen	s with i	nteres	t to a sh	ort sto	ry (10 :	minute	s or m	ore).			
A	В	C	D	6.	Identi	fies pic	ture lik	kenesses	and d	ifferen	ces.					
A	В	C	D	7.	Identi	fies bas	ic colo	rs:	Red		Green	В	lue	Orang	<u>;e</u>	
A	В	C	D	8.	Identi	fies sha	pes:		\triangle	<u> </u>		0				
5	10	15	20	9.	Count	s by ro	te to:	5	10	15	20	(c	ircle hi	ghest r	number)
	3	5	10	9.	Count	s objec	ts:	3	5	10		(c	ircle hi	ghest r	number)
			– Part 2 ease circl	e all w	hich ap	oply.										
11.	Identif	ies nur	mbers:	7	4	10	5	1	6	9	2	8	3			
12. Identifies letters:			M	0	A	r	S	P	b	C	E	h	g	F	D	

29. rag cow

Soc	cial Ski	lls			
A	В	C	D	13. Initiates his own leisure-time activities.	
A	В	C	D	14. Can follow directions.	
A	В	C	D	15. Does tasks the first time asked.	
A	В	C	D	16. Finishes one activity before starting another.	
A	В	C	D	17. Can work independently.	
<u>Ma</u>	otor Ski	<u>lls</u>			
A	В	C	D	18. Can trace or draw a line with control.	
A	В	C	D	19. Cuts with scissors.	
A	В	C	D	20. Can help dress himself: coat, socks, shoes.	
A	В	C	D	21. Uses a fork properly.	
A	В	C	D	22. Can catch a medium-sized ball.	
A	В	C	D	23. Is able to skip.	
A	В	C	D	24. Is able to hop on one foot.	
Ad		r this p		the test <i>orally</i> . Work the samples first in each section. complete the sentence with a word which makes sense.	
	C	hild's S	Sample:	I can tie my Answer: shoes	
	25. A	t break	fast I like	to eat	
	26. A	t the zo	oo we saw	·	
	27. W	e like	to play	outside.	
В.	Initial	Sound	s – Circle	the word which <i>does not</i> begin like the others.	
	C	hild's S	Sample:	top book tape tiger	
	28. m	oon	mice 1	baby matches 30. say seal some	dog

red rock

31. paper

party

man

pen

C. Rhyming Words – circle the word which does not rhyme with the others.

Chile	d's Sample:	bad	sad	fad	cow	mad
32.	hark	lark	mark	sick	bark	
33.	Roy	boy	jazz	toy	joy	
34.	pill	drill	sign	hill	sill	
35.	plan	mine	fan	ran	pan	

D. Initial Sounds – Tell whether or not the picture begins with an 'S' sound. Circle the correct answer.

<u>Interest Level</u> – Choose the category which best describes your child's interest level.

- A. Shows little interest in books and/or reading.
- B. Is interested in books for a few minutes at a time, but not of his own initiative.
- C. Shows a considerable amount of interest in books, but has a short attention span.
- D. Desires to be read to frequently for short periods of time.
- E. Desires to be read to frequently for 15 minutes or more.

GRADING

Language Skills:

Listening Skills:

Interest Level:

Award points according to category chosen. Score: B = 1 points; C = 3 poi

The sum of the scores recorded above equal your final score! (see evaluation below) Final Score:

EVALUATION

Final Score	Evaluation
> 65	Begin now! Capitalize on your child's superior motivation and readiness.
58 – 64	Congratulations – You are ready for Covenant Home's Kindergarten! (Note: a raw score of 58 or higher is the goal for <i>reading readiness</i> .)
48 – 57	Proceed with Covenant Home's Kindergarten program, adjusting the pace to accommodate your student's maturation, or proceed with Covenant Home's Pre-school curriculum!
38 - 47	Your child is a candidate for the Covenant Home Curriculum Pre -school program!

N63 W23421 Main St · Sussex WI 53089 1-800-578-2421 www.covenanthome.com