

Get Set for School® Numbers & Math: 1:1 Assessment Record

Name _____ DOB _____ Date _____

Adapt this for nonverbal, English language learners, or children who can't say names of shapes and numbers. Check their receptive understanding by letting them point to their answers. Say the names of the shapes or numbers in random order. Indicate all adaptations to the assessment.

Materials: For items 1-7: Make Student Assessment Display (fold and tape to make a triangular display); For items 8 and 9: Cut out 4 gray and 4 white squares.

1. Name Shapes What shape is this?

- circle
 heart
 square
 star
 triangle
 rectangle
 crescent (moon)
 diamond
 octagon
 oval (stop sign)

2. Rote Counting (no form) Count up to 5 Can you count to 10? to 20? _____

3. Name Numbers What number is this? 3 6 2 5 9 1 4 8 10 7

4. Object Counting

How many ladybugs _____

How many bees _____

How many bugs all together _____

Notes _____

5. Positions

Point to the block in the middle.

on top.

on the bottom.

- Which animal is **on top of** the blocks? ant
- in front of** the blocks? bird
- behind** the blocks? turtle
- beside** the blocks? bear

6. Ordinal Numbers

Five animals are walking. Which animal is first second

And now, which is fourth third fifth

7. Size

Five animals are here. Which one is the biggest? _____ Which one is the smallest? _____

Which animal is bigger? elephant bear Which animal is smaller? turtle cat

8. AB Pattern

Watch me start a pattern. Can you add to my pattern? Y N (If N, you may do together to teach.)

9. Measuring

Now use squares to measure. How long is this paper? This paper is _____ squares long.

Name Shapes

Name Numbers

— Fold —

Object Counting and Comparing

— Fold —

Ordinal Numbers

Size

— Fold —

Positions

Use for Numbers & Math 1:1 Assessment items 8. AB Pattern and 9. Measuring.
Cut out 4 gray and 4 white squares. Place pieces randomly to begin item 8.

