

[bookmark: _GoBack]Early Learning Assessment (ELA) Questionnaire
Child _____________________________________ Date(s) __________________
Name/Role of Reporter ___
Directions: Please provide examples describing exactly what the child is doing and/or saying. The teacher will use this information to get to know the child and to support the child’s learning and development.

Social Foundations
Awareness and Expression of Emotion 		
	
	Example(s) in the Classroom/Home

	How does the child identify and label the emotions of self and others?

	

	How does the child respond to a peer in distress?

	

Cooperation with Peers
	
	Example(s) in the Classroom/Home

	How does the child engage with peers in play?

	

	How does the child demonstrate social behaviors with peers (e.g., helping, sharing, taking turns)?

	

Relationship with Adults
	
	Example(s) in the Classroom/Home

	How does the child separate from adults in familiar setting?

	

	How does the child seek emotional support and guidance from adults when dealing with difficult situations?
	

Language and Literacy
Phonological Awareness
	
	Example(s) in the Classroom/Home

	How does the child say a word that rhymes with a given word?

	

	How does the child orally blend and segment syllables in words and compound words?

	

	How does the child identify and produce initial and final letter sounds?

	

Communication	
	
	 Example(s) in the Classroom/Home

	How does the child communicate with adults and peers for a variety of purposes?

	

Vocabulary
	
	Example(s) in the Classroom/Home

	How does the child use experiences to learn meaning of unknown words?

	

	How does the child connect new words to experiences?

	

Mathematics
Number Sense
	
	Example(s) in the Classroom/Home

	How does the child rote count to 10?-20?-30?

	

	How does the child able to compare objects and describe similarities and differences?

	

	How does the child count 10 objects?

	

Physical Well-Being and Motor Development
Coordination-Small Motor
	
	Example(s) in the Classroom/Home

	How does the child use small objects and tools?

	

Safety and Injury Prevention
	
	Example(s) in the Classroom/Home

	How does the child identify safe and unsafe behaviors in familiar and unfamiliar situations?

	

	How does the child identify and follow a variety of safety rules?

	

	How does the child identify ways that adults in the school and community help keep them safe?

	

Personal Care Tasks
	
	Example(s) in the Classroom/Home

	How does the child complete personal care and basic health practices (i.e. dressing, getting tissue, washing hands)?

	

Comments:
		

Adapted from M. Smith 8/18/15

