

Pre-Kindergarten Benchmark Assessment


Mark all correct responses with the letter "M" using the following color-coded system.

2nd nine weeks – black ink 3rd nine weeks – blue ink 4th nine weeks – red ink

Student Name _____ Teacher _____

Letters	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	
Names																											
Points to																											
Produces letter sound																											
	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z	
Names																											
Points to																											

Numbers	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20						
Names																											
Points to																											
Counts/tells how many																											

Shapes	 circle	 square	 triangle	 rectangle	 oval	 Diamond	 crescent	 heart	 star	 hexagon
Names										
Points to										

Colors	red	orange	yellow	green	blue	purple	black	brown	pink	white	gray
Names											
Points to											
Reads											

Sorts by ...	color	shape	size	Rote counts to...	(2 nd)	(3 rd)	(4 th)

States Personal Data	Full name	Age	Parent(s) name	Birthday	Telephone number	Address	City	State

Body Parts	Names	Points to	Names	Points to	Names	Points to	Names	Points to	Names	Points to	Names	Points to					
eyes			ears			nose			mouth			hands			head		
shoulders			knees			toes			arms			legs			feet		
stomach			chest			back			neck			elbows			chin		
fingers			thumb			ankles			wrist			hips			waist		
jaw			heels			teeth			tongue			palm					

Science/Social St.	Names	Explains	Physical Development
5 senses			Writes first name
4 seasons			Writes last name
Weather			Holds and uses scissors appropriately
Other...	Recites		Uses computer mouse correctly
Days of week			Fastens own clothing
Months of year			Ties own shoes
			Coordinate muscles to walk, run, and climb
			Demonstrates cross lateral movement
			Throws, catches, and bounces ball
			Walks on straight line, jumping, hopping, and standing