

Name _____ Date _____ Class Hour _____

**Preschool Observation Packet:
Checklist: Preschooler Development**

Purpose: To identify developmental changes during the preschool stage

Part I. Directions: Observe a child who is three, four, or five years old. Your observation should last at least one hour but may be continued over several visits. Look for signs of development listed below and on the next page. Record your findings by placing a check mark in the appropriate column. If you had no opportunity to observe a particular behavior, write "Unable to observe" in the "comments" column. Also use this column to record any additional details you wish to remember.

Key to Responses

Yes- Skill observed

No- Child showed lack of this skill or characteristics

Site: _____ Date(s) of Observation(s) _____

Child's Name: _____ Age _____

Signs of Development	Yes	No	Comments
Physical Development			
1. Walks down stairs. (Describe how)			
2. Easily changes directions while running.			
3. Throws a ball. (Describe how)			
4. Catches a ball. (Describe how)			
5. Skips			
6. Stacks seven or more blocks. (Note number)			
7. Draws recognizable shapes.			

8. Draws recognizable pictures.			
9. Draws some alphabet letters.			
10. Cuts with scissors.			
11. Buttons clothing.			

Signs of Development	Yes	No	Comments
<i>Intellectual Development</i>			
12. Demonstrates imagination and symbolic thought (for example, uses a stuffed animal as a "baby" or pretends a tricycle is a car).			
13. Sorts objects by one variable, such as color.			
14. Groups objects by size.			
15. Counts by rote. (Not highest number recited in sequence)			
16. Counts three objects accurately.			
17. Applies grammar rules, even when inappropriate (may say "foots" or "brokeed").			

Signs of Development	Yes	No	Comments
<i>Social Development</i>			
18. Plays in groups of two or three.			
19. Plays in groups of four to eight.			
20. Joins in activities suggested by others.			
21. Suggests activities.			
22. Plays cooperatively with others.			
23. Refers to one or more "best friends."			
24. Shares willingly.			
25. Shows awareness of differences between boys and girls.			
26. Shows awareness of racial or ethnic differences.			

Signs of Development	Yes	No	Comments
<i>Emotional Development</i>			
27. Shows some self-control (for example, says "I want that" instead of grabbing toy from another child).			
28. Shows some empathy for others (for example, comforts child who is sad)			
29. Shows pride in abilities by demonstrating them to others.			
30. Willingly helps with chores.			

Signs of Development	Yes	No	Comments
<i>Moral Development</i>			
31. Indicates awareness that certain actions result in reward or punishment.			
32. Shows signs of guilt after misbehavior.			
33. Tells adults when someone breaks a rule.			

Part II. Directions: Summarize your observations by answering the following questions in the space provided.

34. In what ways did the child you observed seem typical of this age group?

35. Did any of the child's behavior seem unusual for this age? Explain.

36. Has this observation experience helped you better understand preschoolers? Why or why not?

Part III. Checklist: Self-Concept & Self-Esteem

Key To Responses

Yes- Characteristic Observed

No- Child Showed Lack of Characteristic

Date(s) of Observation(s): _____ **Child's Name:** _____ **Age:** _____

Characteristics	YES	NO	Comments
37. Knows personal name and gender.			
38. Identifies things he or she can do.			
39. Appears to enjoy playing alone as well as with others.			
40. Shows respect for own rights.			
41. Shows respect for rights of others.			
42. Smiles & laughs frequently.			
43. Compares self favorably to others.			
44. Appears to enjoy learning & performing new skills.			
45. Shows confidence when learning new tasks.			
46. Has patience with self when learning new tasks.			
47. Accepts positive comments from others.			
48. Speaks well of self.			
49. Shows pride in friends and/or family.			
50. Maintains eye contact with others.			
51. Appears to enjoy performing self-help skills.			

